

1

Vuoden 2015 hajajätevesityöryhmän raportti

2

3

YMPÄRISTÖMINISTERIÖLLE

Ympäristöministeriö asetti 12.2.2015 työryhmän, jonka tehtävänä oli valmistella ehdotuksia haja-
asutuksen talousjätevesiin liittyvän lainsäädännön muutoksiksi. Ehdotusten tuli koskea ennen vuotta
2004 rakennettujen kiinteistöjen vapauttamista velvoitteista tehostaa talousjätevesien käsittelyä
siinä tapauksessa, että kiinteistö ei sijaitse ympäristönsuojelullisesti herkillä alueilla kuten esimerkiksi
vesistöjen läheisyydessä tai pohjavesialueella. Työssä tuli tarkastella edellä mainittujen kiinteistöjen
osalta velvoitteiden täyttämistä kiinteistöllä tehtävien korjaustöiden yhteydessä.

Pääministeri Juha Sipilän hallitusohjelma sisältää jätevesiasetuksen kohtuullistamista koskevan
kirjauksen. Sen mukaan ympäristönsuojelulain 16 lukua muutetaan siten, että pilaantumisherkillä
alueilla, kuten rannat ja pohjavesialueet, noudatetaan edelleen kuntien ympäristönsuojelu- ja
rakennusmääräyksiä. Muilla alueilla olevien ennen vuotta 2004 rakennettujen asuinkiinteistöjen
osalta luovutaan kalenteriin sidotusta jätevesiremonttien määräajasta. Näiden kiinteistöjen
jätevesijärjestelmän riittävyys tarkistetaan asuinkiinteistöjen rakennuslupaa vaativien
peruskorjausten yhteydessä. Ympäristöministeriö tarkisti työryhmän toimeksiantoa 26.6.2015
sisältämään myös hallitusohjelmakirjauksen. Samalla tehtäväksi tuli myös selvittää työryhmän
ehdotuksista aiheutuvat tarpeet tarkistaa vesihuoltolakia.

Lisäksi työryhmän tehtävänä oli ottaa kantaa voimassa olevien poikkeussäännösten
(ympäristönsuojelulaki 157 §) soveltamiseen ja riittävyyteen sekä neuvonnan kehittämiseen.
Työryhmän tuli myös selvittää niiden kansalaisten oikeudellinen asema, jotka ovat jo tehostaneet
jätevesien käsittelyä voimassa olevien säännösten vaatimusten mukaisiksi, mutta joiden osalta
vaatimuksia mahdollisesti esitetään lievennettäviksi. Työryhmän tuli myös esittää ehdotuksensa
kuluttajansuojan parantamiseksi jätevesijärjestelmien hankinnassa. Työryhmän tehtävänä oli myös
tehdä tarvittavia esityksiä lainsäädännön ja säädösten toimeenpanon kehittämiseksi. Työryhmän
toimikaudeksi asetettiin 16.2.2015 – 31.10.2015.

Työryhmän puheenjohtajaksi nimettiin ylijohtaja Ari Niiranen Pohjois-Karjalan elinkeino-, liikenne- ja
ympäristökeskuksesta. Sihteereinä toimivat tutkimusinsinööri Riikka Vilpas Suomen
ympäristökeskuksesta, lainsäädäntöneuvos Tuire Taina ympäristöministeriöstä ja tarkistetun
toimeksiannon mukaisesti hänen siirtyessä muihin tehtäviin hallitussihteeri Erja Werdi
ympäristöministeriöstä. Työryhmän jäsenet olivat ympäristöneuvos Saara Bäck
ympäristöministeriöstä (hänen estyneenä ollessaan yli-insinööri Jorma Kaloinen), lainsäädäntöneuvos
Eriika Melkas maa- ja metsätalousministeriöstä, kehittämispäällikkö Jorma Jantunen Suomen
ympäristökeskuksesta (hänen estyneenä ollessaan erikoistutkija Jussi Kauppila), ympäristöpäällikkö
Miira Riipinen Suomen Kuntaliitosta (hänen estyneenä ollessaan lakimies Marko Nurmikolu), johtava
vesitalousasiantuntija Jyrki Lammila Varsinais-Suomen elinkeino-, liikenne- ja ympäristökeskuksesta,
toiminnanjohtaja Kaija Savolainen Suomen Omakotiliitto ry, toiminnanjohtaja Jaana Pönni Suomen
Vesiensuojeluyhdistysten Liitto ry:stä, vesihuoltoinsinööri Saijariina Toivikko Vesilaitosyhdistyksestä
(hänen estyneenä ollessaan toimitusjohtaja Risto Saarinen Porvoon vedestä), puheenjohtaja Antti
Heinonen HaVeSu ry:stä, projektipäällikkö Kirsi Mäkinen Suomen Kylätoiminta ry:stä, päälakimies
Risto Airikkala Maa- ja metsätaloustuottajain keskusliitto MTK ry:stä (hänen estyneenä ollessaan
lakimies Leena Penttinen), lakimies Mika Hakamäki Kilpailu- ja kuluttajavirastosta ja
ympäristöekonomian professori Markku Ollikainen Helsingin yliopistosta. Työryhmän pysyvänä
asiantuntijana toimi suunnitteluinsinööri Johanna Kallio Suomen ympäristökeskuksesta.

Työryhmä on työnsä aikana kuullut toimeksiannon mukaisesti alalla toimivien yritysten,
tutkimuslaitosten ja viranomaisten edustajia. Kuultavina ovat olleet Minttu Peuraniemi Länsi-

4

Uudenmaan vesi- ja ympäristö ry:stä, Muoviteollisuus ry:n puhdistamojaoston jäseninä Kari Kohtala
Jita Oy:stä, Jyrki Löppönen Uponor Infra Oy:stä, Tatu Piiparinen Wavin-Labko Oy:stä ja Kari
Kuivalainen Muoviteollisuus ry:stä sekä Axel Alm FANN VA-Teknik AB:stä.

Työryhmä kokoontui yhdeksän kertaa. Työryhmä tekee tehtävänannon puitteissa kolme
vaihtoehtoista ehdotusta hajajätevesiin liittyvän lainsäädännön kohtuullistamiseksi. Vaihtoehdot
mukailevat tehtävänannon ja tämän raportin asiasisällön järjestystä. Vaihtoehtojen numerointi ei
siten muodosta priorisointijärjestystä. Vaihtoehtoa 3 voidaan käyttää myös yhdessä vaihtoehtojen 1
ja 2 kanssa. Kaikissa vaihtoehdoissa kunnilla on oikeus antaa tiukempia kunnallisia määräyksiä siten
kuin laissa säädetään.

Vaihtoehto 1.
Laissa säädetään kriteerit ympäristönsuojelullisesti herkille alueille ja kunnat määrittelevät alueet
ympäristönsuojelumääräyksissä, joko velvoitettuina tai vapaaehtoisesti. Ympäristönsuojelullisesti
herkillä alueilla jätevedenkäsittelyä tehostetaan 15.3.2018 mennessä. Muilla ennen vuotta 2004
rakennetuilla, ei pilaantumisherkillä alueilla sijaitseville kiinteistöille vaatimukset järjestelmälle vain
rakennusluvan edellyttävän toimenpiteen yhteydessä tarvittaessa. Näillä alueilla noudatetaan
hajajätevesiasetuksen perusvaatimustasoa.

Vaihtoehto 2. Laissa säädetään kriteerit ja määritellään vähimmäisetäisyydet
ympäristönsuojelullisesti herkille alueille. Säädetään YSL:ssa haja-asutuksen jätevesille herkät alueet
kriteereinä etäisyys vesistöön metrimääräisenä (50 – 500 m) ja luokitellut pohjavesialueet, sekä
jäteveden käsittelyvaatimusten perustaso. Lisäksi säädetään herkkien alueiden muista kriteereistä
(esim. riittävä etäisyys naapuriin ja tulvavaara-alueet). Kunnat voivat antaa määräyksissään tiukempia
vaatimuksia (etäisyydet/käsittelyn taso/muut vaatimukset). Ennen vuotta 2004 rakennetuilla, ei
pilaantumiselle herkillä alueilla sijaitseville kiinteistöillä vaatimukset järjestelmälle rakennusluvan
edellyttävän toimenpiteen yhteydessä tarvittaessa.

Vaihtoehto 3. Poikkeusedellytysten laajentaminen: Ympäristönsuojelulain 157 §:n muuttaminen
siten, että ympäristövaatimukset ja kiinteistön omistajaan liittyvät edellytykset erillisinäkin (ja-sanan
muuttaminen tai-sanaksi) riittävät näin laajennetun poikkeamisen myöntämiseen.
Ympäristönsuojelulain 157 §:n muuttaminen siten, että siinä jo mainittujen perusteiden lisäksi
tuodaan selkeämmin esille, että alhainen asukasmäärä on yksi harkittava edellytys poikkeamisen
myöntämiseen viideksi vuodeksi kerrallaan.

Lisäksi kaikkiin vaihtoehtoihin liittyen työryhmä ehdottaa, että
otettaisiin käyttöön palkkiokokeilun kaltainen kannustin jätevesijärjestelmien uudistamiseen ja
kotitalousvähennykseen sisällytettäisiin myös koko suunnittelutyön osuus.

Tehtäviinsä liittyen työryhmä katsoo:
1) Neuvontaa ja viestintää tulee tehostaa ja jatkaa ainakin vuoteen 2018 saakka. Tämä edellyttää

rahoituksen turvaamista.

2) Kuluttajalainsäädäntö on riittävää, eikä siihen ole tarpeen tehdä tämän käsittelyssä olevan

asian perusteella muutoksia.

3) Kansalaisten, jotka ovat jo tehostaneet jätevesien käsittelyä voimassa olevien säännösten

vaatimusten mukaisiksi, osalta oikeudellinen asema ei ole heikentynyt valtion
korvausvastuuseen johtavalla tavalla. Tulevissa säädösmuutoksissa niiden vaikutuksia on

5

selvitettävä riittävästi sekä kuvattava päätöksentekijöille eli valtioneuvoston jäsenille ja
eduskunnalle.

4) Vesihuoltolain mahdolliset säädösmuutostarpeet tulee arvioida säädösvalmistelussa.

5) Jatkovalmisteluun tulee sisällyttää hajajätevesiasetuksen ja sen liitteen säädöstekninen

tarkastelu.

6) Typenpoistovaatimuksesta luopumisella ei kohtuullisteta hajajätevesien käsittelyn kustannuksia

merkittävästi.

7) Yksinomaan vapaaehtoisuuteen perustuvan käytännön toimeenpanolla ei saavutettaisi

haluttuja tavoitteita.

Työryhmän esitykseen liittyy yksi eriävä mielipide.

Helsingissä 30 päivänä lokakuuta 2015

Ari Niiranen Saara Bäck Eriika Melkas

Jorma Jantunen Miira Riipinen Jyrki Lammila

Kaija Savolainen Jaana Pönni Saijariina Toivikko

Antti Heinonen Kirsi Mäkinen Risto Airikkala

Mika Hakamäki Markku Ollikainen Riikka Vilpas

Erja Werdi Johanna Kallio

6

Sisällysluettelo

Lyhenne- ja säädösluettelo ... 8

1 Johdanto .. 9

1.1 Työryhmän toimeksianto ... 9

1.2 Haja-asutuksen ravinnekuormitus ... 9

1.3 Ennen vuotta 2004 rakennetut kiinteistöt ... 10

1.4 Lainsäädäntö .. 11

1.4.1 Ympäristönsuojelulaki ... 11

1.4.2 Vaatimukset talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla ja
muuta asetuksen sisältöä.. 17

1.4.3 Hajajätevesisääntely ja perustuslaki ... 18

1.4.4 Hajajätevesisääntelyn perustuslakiin liittyvät näkökohdat eduskunnassa 2010 20

1.4.5 Vesihuoltolaki .. 22

1.4.6 Maankäyttö- ja rakennuslaki .. 23

1.4.7 Nitraattiasetus .. 25

1.5 Itämeren suojelun toimintaohjelma .. 26

1.6 Hajajätevesiasetuksen toimeenpanon tilanne 2015 .. 26

2 Työryhmän toiminta.. 29

2.1 Herkät ja ei herkät alueet ... 29

2.1.1 Herkkien alueiden määrittelyn lähtökohta ... 29

2.1.2 Kiinteistöjen sijainti ... 29

2.1.3 Pilaantumisherkkien alueiden määrittely kuntien ympäristönsuojelumääräyksissä 31

2.1.4 Ei herkillä alueilla sijaitsevien kiinteistöjen jätevesijärjestelmien uusiminen 33

2.1.5 Herkkien alueiden kriteerien määrittely ... 33

2.2 YSL 157 §:n vaatimuksista poikkeaminen .. 36

2.3 Neuvonta ja muu viestintä ... 36

2.3.1 Neuvonnan tarkoitus ja tavoitteet .. 36

2.3.2 Neuvonta vuosina 2016 – 2018 .. 38

2.4 Kuluttajansuoja jätevesijärjestelmien suunnittelussa ja hankinnassa 38

2.4.1 Yleistä .. 38

2.4.2 Kuluttajaviranomaisten tehtävistä ja toimivallasta .. 39

2.4.3 Kuluttajansuojaviranomaisen näkemys tilanteesta .. 40

2.5 Tehostamistoimet toteuttaneiden kansalaisten asema .. 40

2.5.1 Luottamuksen suoja .. 40

2.5.2 Vuoden 2011 säädösmuutokset ... 41

2.6 Vesihuoltolain tarkistamistarpeet .. 42

2.7 Hajajätevesiasetuksen säädöstekninen tarkistaminen .. 42

7

2.8 Muut esitetyt ehdotukset .. 43

2.8.1 Taloudellisten kannustimien kehittäminen kiinteistöjen jätevesien käsittelyyn 43

2.8.2 Typen poistovaatimuksesta luopuminen .. 44

2.8.3 Ruotsin viiden prosentin tavoitteeseen perustuva toimintaehdotus 46

3 Työryhmän ehdotukset ... 49

3.1 Ehdotusvaihtoehdot ja niiden vaikutusten arviointia .. 49

8

Lyhenne- ja säädösluettelo

BHK5, BHK7 Biologinen hapenkulutus, viiden tai seitsemän vuorokauden
BSAP Baltic Sea Action Plan, Itämeren toimintaohjelma
ELY-keskus Elinkeino-, liikenne- ja ympäristökeskus
Hajajätevesiasetus Valtioneuvoston asetus talousjätevesien käsittelystä viemäriverkostojen
 ulkopuolisilla alueilla (209/2011)
Hallintolaki (434/2004)
HE Hallituksen esitys
HELCOM Helsinki Commission eli Helsingin komissio. Helsingin sopimuksen osapuolten

perustama hallitustenvälinen järjestö
HL Hallintolaki (434/2003)
Jätelaki (646/2011)
Jätelaki (1072/1993, kumottu)
Kiinteistöjen vesi- ja viemärilaitteistot, määräykset ja ohjeet (2007), Suomen rakentamismääräyskokoelman
osa D1
KHO Korkein hallinto-oikeus
KKO Korkein oikeus
Laki asuntojen korjaus-, energia- ja terveyshaitta-avustuksista (1184/2005)
Laki eräistä naapuruussuhteista (26/1920)
MRA Maankäyttö- ja rakennusasetus (895/1999)
MRL Maankäyttö- ja rakennuslaki (132/1999)
Nitraattiasetus Valtioneuvoston asetus eräiden maa- ja puutarhataloudesta peräisin olevien
 päästöjen rajoittamisesta (1250/2014)
P Fosfori
PeVL Perustuslakivaliokunnan lausunto
PL Suomen perustuslaki (731/1999)
PO4-ekv. PO4-ekvivalentti on rehevöitymisvaikutusta kuvaava arvo, joka huomioi kaikki

rehevöitymistä aiheuttavat päästöt (N ja P)
PL Suomen perustuslaki (731/1999)
PV Puhdistamon kokonaiskustannus nykyarvona
PV/A Puhdistamon vuosittainen kokonaiskustannus nykyarvona
RakJ Rakennusjärjestys
RHR Rakennus- ja huoneistorekisteri
SYKE Suomen ympäristökeskus
Terveydensuojelulaki (763/1994)
Tuloverolaki (1535/1992)
Valtioneuvoston asetus asuntojen korjaus-, energia- ja terveyshaitta-avustuksista (128/2006)
Vesilaki (587/2011)
Vesilaki (264/1961, kumottu)
VHL Vesihuoltolaki (119/2001)
Vna Valtioneuvoston asetus
vp Valtiopäivät
vrk Vuorokausi
VRK Väestörekisterikeskus
VTJ Väestötietojärjestelmä
Ympäristöministeriön asetus rakentamista koskevista suunnitelmista ja selvityksistä (216/2015)
YmVM Ympäristövaliokunnan mietintö
YSL Ympäristönsuojelulaki (537/2014)
YSL 86/2000 Ympäristönsuojelulaki (86/2000, kumottu)

9

1 Johdanto

1.1 Työryhmän toimeksianto

Ympäristöministeriö asetti helmikuussa 2015 työryhmän, jonka tehtävänä on valmistella ehdotuksia
muutoksiksi haja-asutuksen talousjätevesien käsittelyyn liittyvään lainsäädäntöön. Mahdolliset
lainsäädäntömuutokset koskevat ennen vuotta 2004 rakennettuja kiinteistöjä. Työryhmän toimikausi
oli 16.2.2015 – 31.10.2015. Ehdotusten tulee koskea ennen vuotta 2004 rakennettujen kiinteistöjen
vapauttamista velvoitteesta tehostaa talousjätevesien käsittelyä siinä tapauksessa, että kiinteistö ei
sijaitse ympäristösuojelullisesti herkillä alueilla kuten esimerkiksi vesistöjen läheisyydessä tai
pohjavesialueella. Työssä tulee tarkastella edellä mainittujen kiinteistöjen osalta velvoitteiden
täyttämistä kiinteistöllä tehtävien rakennuksen korjaustöiden yhteydessä.

Lisäksi työryhmän työssä otetaan kantaa voimassa olevien (YSL 157 §) poikkeussäännösten
soveltamiseen ja riittävyyteen sekä neuvonnan kehittämiseen. Osana työryhmän toimeksiantoa
selvitetään myös niiden kansalaisten oikeudellinen asema, jotka ovat jo tehostaneet jätevesien
käsittelyä voimassa olevien säännösten vaatimusten mukaisiksi, mutta joiden osalta vaatimuksia
mahdollisesti esitetään lievennettäviksi. Työryhmän tulee esittää myös ehdotuksensa
kuluttajansuojan parantamiseksi jätevesijärjestelmien hankinnassa. Lisäksi työryhmä voi tehdä muita
esityksiä lainsäädännön ja säädösten toimeenpanon kehittämiseksi. Työryhmän tulee työnsä aikana
tarpeen mukaan kuulla alalla toimivien yritysten, tutkimuslaitosten ja viranomaisten edustajia.

Pääministeri Juha Sipilän hallitusohjelma sisältää jätevesiasetuksen kohtuullistamista koskevan
kirjauksen. Sen mukaan ympäristönsuojelulain 16 lukua korjataan siten, että pilaantumisherkillä
alueilla, kuten rannat ja pohjavesialueet, noudatetaan edelleen kuntien ympäristönsuojelu- ja
rakennusmääräyksiä. Muilla alueilla olevien ennen vuotta 2004 rakennettujen asuinkiinteistöjen
osalta luovutaan kalenteriin sidotusta jätevesiremonttien määräajasta. Näiden kiinteistöjen
jätevesijärjestelmän riittävyys tarkistetaan asuinkiinteistöjen rakennuslupaa vaativien
peruskorjausten yhteydessä.

Työryhmän toimeksiantoa tarkistettiin sisältämään myös edellinen hallitusohjelmakirjaus.

Työryhmä tarkastelee myös, ei pilaantumisherkillä alueilla, ennen vuotta 2004 rakennettujen
asuinkiinteistöjen osalta, kalenteriin sidotusta jätevesiremonttien määräajasta luopumisesta ja
jätevesiremonttien tekemistä rakennuslupaa vaativien peruskorjausten yhteydessä. Samalla
selvitetään työryhmän ehdotuksista aiheutuvat tarpeet tarkistaa vesihuoltolakia.

1.2 Haja-asutuksen ravinnekuormitus

Kiinteistökohtaisen jäteveden käsittelyn varassa on tällä hetkellä noin 850 000 asukasta. Haja-asutus

keskittyy Uudenmaan, Varsinais-Suomen ja Pohjanmaan alueille, joissa vesienhoitosuunnitelmien

mukaisesti on suurin tarve myös parantaa vesien ekologista tilaa.

Fosfori on merkittävä vesien rehevöittäjä. Vuonna 2013 haja-asutuksen jätevesien käsittelyn jälkeisen

kuormituksen osuus ihmisperäisistä fosforikuormituksesta oli noin 13 % (400 tonnia/vuosi). Haja-

10

asutus on toiseksi suurin kuormittaja maatalouden kuormituksen 57 % (1 800 tonnia/vuosi) jälkeen1.

Kuormituksen arvioidaan olevan yli kaksinkertainen yhdyskuntajätevesikuormitukseen ja

teollisuusjätevesikuormitukseen verrattuna. Nykysäännösten toimeenpanon seurauksena

hajajätevesien fosforipäästö tulee alenemaan noin 200 tonnia/vuosi, mikä puolittaa

kokonaispäästön2. Tämän seurauksena ihmisperäisen fosforin kokonaispäästö pienenee noin 7 % -

yksikköä. Haja-asutuksen jätevesien fosforikuormitus alenee samaan suuruusluokkaan taajamien yli

4,5 miljoonan asukkaan jätevesien ja teollisuuden jätevesien kuormituksen kanssa.

Myös typpi aiheuttaa rehevöitymistä. Vuonna 2013 haja-asutuksen jätevesien käsittelyn jälkeisen

kuormituksen osuus ihmisperäisestä typpikuormituksesta oli noin 4 % (2 750 tonnia/vuosi). Typen

osalta hajajätevesikuormituksen osuus oli selvästi maatalouden (47 %), yhdyskuntien (17 %) ja

ilmalaskeuman (7 %) osuutta pienempi1. Haja-asutuksen jätevesikäsittelyn nykysäännösten

toimeenpanon seurauksena jätevesien typpikuormitus vähenee noin 500 tonnia/vuosi eli vajaan

prosentin ihmisperäisestä typen kokonaiskuormituksesta.

Haja-asutuksen jätevesien ravinnekuormituksen vähentämisellä ehkäistään vesien rehevöitymistä,

parannetaan vesien ja ympäristön tilaa sekä vähennetään jätevedestä aiheutuvia riskejä

juomavedelle. Yksittäisen jätevesien käsittelyn tehostamistoimen vaikutukset näkyvät erityisesti

asunnon lähiympäristössä ja lähivesissä. Jätevesien kokonaiskuormituksen perusteella haja-asutuksen

puutteellisesti käsitellyillä jätevesillä on myös vesiä rehevöittävä vaikutus, jota voidaan vaikuttavasti

pienentää käsittelyä tehostamalla.

1.3 Ennen vuotta 2004 rakennetut kiinteistöt

Ennen vuotta 2004 rakennetuilla kiinteistöillä tarkoitetaan tässä raportissa niitä kohteita, jotka ovat
hajajätevesisääntelyn soveltamisen piirissä. Nämä rakennukset ovat tyypillisesti yksittäisiä
asuinrakennuksia tai rakennuksia, joissa on oma käyttökuntoinen jätevesien puhdistusjärjestelmä.

Hajajätevesisääntelyn piirissä ovat myös pienten alle 100 asukkaan kylien yhteiset
jätevedenpuhdistuslaitokset ja eri käyttötarkoitukseen rakennettujen kiinteistöjen kuten
kurssikeskusten, tutkimusasemien, maatalousoppilaitosten, maatilamatkailukohteiden ja lomakylien
jätevesien käsittelyjärjestelmät.

Hajajätevesisääntelyn soveltamisalaan kuuluvat pienpuhdistamot, jotka jäävät ympäristönsuojelulain
soveltamiskynnyksen alapuolelle. Ympäristönsuojelulain mukaan yli 100 asukkaan jätevesien
käsittelyyn ja johtamiseen tarvitaan ympäristölupa. Haja-asutuksen jätevesien käsittelyn säännöksiä
sovelletaan, jos ympäristölupaa ei tarvita. Näiden niin sanottujen suurten pienpuhdistamoiden
tämänhetkisestä lukumäärästä ei ole saatavissa tietoja, mutta arvion mukaan niitä on muutama sata
puhdistamoa. Näiden viemäriverkostot on rakennettu lähes poikkeuksetta ennen vuosituhannen
vaihdetta aikaisempaan vesilakiin perustuen. Pääosa näistä puhdistamoista on siten
hajajätevesisääntelyn siirtymäajan piirissä.

1 Suomen tilastollinen vuosikirja 2014, sivu 59, taulukko 16.
2 Valtioneuvoston asetus talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla,

perustelumuistio 9.3.2011.

11

1.4 Lainsäädäntö

Vuonna 2000 tuli voimaan ympäristönsuojelulaki (86/2000), jossa säädettiin yleinen
puhdistamisvelvollisuus viemäröinnin ulkopuolella sijaitseville kiinteistöille. Sitä ennen haja-
asutusalueiden jätevesiä koskeva lakitasoinen sääntely sisältyi vesilainsäädäntöön (vesilaki,
264/1961) ja terveydensuojelulainsäädäntöön (terveydensuojelulaki, 763/1994). Myös maankäyttö-
ja rakennuslakiin (132/1999, MRL) sisältyy säännöksiä jätevesijärjestelmän lupamenettelystä.

Yleistä puhdistamisvelvollisuutta täsmennettiin hajajätevesiasetuksella, joka tuli voimaan 1.1.2004.
Talousjätevesien käsittelyä koskevia vaatimuksia sovelletaan uudisrakentamisessa ja siihen
verrattavissa korjaus- tai muutostöissä. Lisäksi 1.1.2004 olemassa olleille käyttökuntoisille
jätevesijärjestelmille on voimassa siirtymäaikaa 15.3.2018 asti (hajajätevesiasetuksen muutos
343/2015, voimaan 1.4.2015).

Keskeinen voimassa oleva laki on ympäristönsuojelulaki. Ympäristönsuojelulain 16 luvussa säädetään
jätevesien käsittelystä ja johtamisesta viemäriverkostojen ulkopuolisilla alueilla. Ne ovat perustuslain
80 §:n edellyttämät perussäännökset, joihin sisältyy myös kaksi valtioneuvostolle osoitettua
asetuksenantovaltuutta.

Lakitasoisen sääntelyn lisäksi voimassa on valtioneuvoston asetus talousjätevesien käsittelystä
viemäriverkostojen ulkopuolisilla alueilla (209/2011, hajajätevesiasetus). Asetus on annettu
aikaisemman ympäristönsuojelulain (86/2000, aikaisempi YSL) nojalla ja se on korvannut
aikaisemman samannimisen asetuksen.

Vesihuoltolaki (119/2001, VHL) yhdessä edellä mainitun hajajätevesiä koskevan sääntelyn kanssa
muodostaa yhteen sovitetun keskeisen säädöskokonaisuuden. Vesihuoltolakia käsitellään tässä
osuudessa vain siltä osin, kuin se sääntelyn rajapintojen esiintuomiseksi on eräissä kohdin tarpeen.
Ympäristönsuojelulain 16 luvun ja hajajätevesiasetuksen soveltamisalat kytkeytyvät käytännössä
kiinteästi vesihuoltolain mukaisiin vesihuoltolaitosten toiminta-alueisiin ja vesihuoltolaissa
säädettyyn kiinteistön liittymisvelvollisuuteen vesihuoltolaitoksen viemäriverkostoon.

Maankäyttö- ja rakennuslakiin sisältyy säännöksiä jätevesijärjestelmän rakentamisen
lupamenettelystä.

1.4.1 Ympäristönsuojelulaki

Ympäristönsuojelulain 16 luvussa säädetään jätevesien käsittelystä viemäriverkostojen ulkopuolisilla
alueilla. Lukuun on koottu aikaisemman lain säännökset täydennettynä jätevesien johtamista
koskevalla sääntelyllä. Luvun säännöksiä sovelletaan lähtökohtaisesti kaikkien sellaisten jätevesien
käsittelyyn, joita ei johdeta vesihuoltolaitoksen viemäriverkostoon ja joiden käsittelyyn ei tarvita
ympäristönsuojelulain mukaista lupaa.

Ympäristönsuojelulain mukainen lupakynnys yhdyskuntajätevesien puhdistamolle on asetettu
asukasvastineluvultaan 100 henkilön jätevesien käsittelylaitoksille. Tätä pienemmät puhdistamot
voivat tulla luvanvaraisiksi toiminnan arvioitujen vaikutusten perusteella, esimerkiksi mikäli
toiminnasta saattaa aiheutua vesistön pilaantumisen vaaraa tai eräistä naapurussuhteista annetussa
laissa (26/1920) tarkoitettu seuraus. Lähtökohtaisesti alle 100 henkilön puhdistamoihin sovelletaan
YSL:n 16 luvun ja voimassa olevan hajajätevesiasetuksen säännöksiä.

12

Lupakynnyksen alapuolelle jääviä, hajajätevesiasetuksen soveltamisalaan kuuluvia pieniä jäteveden
puhdistamoita ovat paitsi kiinteistöjen omat ja yhteiset pienpuhdistamot myös esimerkiksi pienten
kylien yhteiset jätevedenpuhdistamot sekä viemäriverkoston ulkopuolella sijaitsevien oppilaitosten
tai matkailualan taikka muun sellaisen elinkeinotoiminnan puhdistamot, joilla käsiteltävä jätevesi
ominaisuuksiltaan ja koostumukseltaan vastaa asumisessa syntyvää jätevettä. Käsiteltävien
jätevesien määrä ja sen ravinnepitoisuus on tällaisilla puhdistamoilla tyypillisesti selvästi suurempi
kuin tavallisella asuinkiinteistöllä, minkä vuoksi voi usein olla perusteltua edellyttää tapauskohtaisesti
tehokkaampaa jätevesien käsittelyä.

YSL 154 §:ään sisältyy kuusi keskeistä talousjätevesien käsittelyyn liittyvää määritelmää, joita ovat
talousjäteveden, jätevesien käsittelyjärjestelmän, jätevesijärjestelmän, haja-asutuksen
kuormitusluvun ja käsittelemättömän jäteveden kuormituksen ja lietteen määritelmät.

Jätevesien yleinen puhdistamisvelvollisuus
Jätevesien yleinen puhdistamisvelvollisuus on sisältynyt vuodesta 2000 lähtien
ympäristönsuojelulainsäädäntöön. Jätevesien yleisestä puhdistamisvelvollisuudesta säädetään nyt
YSL 155 §:ssä. Jos kiinteistöä ei ole liitetty viemäriverkostoon eikä toimintaan tarvita ympäristölupaa,
jätevedet on johdettava ja käsiteltävä siten, ettei niistä aiheudu ympäristön pilaantumisen vaaraa.
Pykälän mukaan talousjätevedet on tämän pääsäännön mukaan käsiteltävä ennen niiden johtamista
esimerkiksi maahan tai vesistöön.

Lisäksi säädetään, että muut kuin vesikäymälän jätevedet voidaan kuitenkin johtaa puhdistamatta
maahan, jos niiden määrä on vähäinen eikä niistä aiheudu ympäristön pilaantumisen vaaraa. Säännös
mahdollistaa vähäisten talousjätevesien johtamisen puhdistamatta maahan. Vuodelta 2011 olevassa
oppaassa ”Haja-asutuksen jätevedet. Lainsäädäntö ja käytännöt” kuvataan tarkemmin jäteveden
määrän arviointia (kohdassa 3.5.3, s. 32-33).

Jätevesien käsittelyjärjestelmä
YSL 156 §:ssä säädetään velvollisuudesta huolehtia siitä, että kiinteistöllä on jätevesien
käsittelyjärjestelmä, järjestelmältä vaadittavista ominaisuuksista, järjestelmän suunnittelua,
rakentamista ja ylläpitoa koskevista määräyksistä sekä laissa ja sen nojalla asetetun tavoitetason
suhteesta alueisiin, joilla sovelletaan kunnallisia ympäristönsuojelumääräyksiä jätevesien
puhdistamisesta.

Sääntelyn tarkoituksena on selventää lain teknologianeutraalia lähestymistapaa, jonka mukaan mikä
tahansa soveltuva laite tai menetelmä on lähtökohtaisesti hyväksyttävissä. Olennaista on soveltuvuus
kiinteistölle ottaen huomioon kiinteistön käytöstä aiheutuva kuormitus, muut jätevesijärjestelmän
ominaisuudet, ympäristön pilaantumisen vaara ja ympäristöolosuhteet, kuten kiinteistön sijainti
ranta-alueella taikka tärkeällä tai muulla vedenhankintakäyttöön soveltuvalla pohjavesialueella.
Soveltuvan jätevesien käsittelyjärjestelmän arviointi edellyttää lopulta kuitenkin aina
kiinteistökohtaista arviointia lain säännösten perusteella.

Talousjätevesien käsittelyä varten kiinteistöllä on oltava jätevesien käsittelyjärjestelmä, jonka tulee
soveltua käyttökohteeseensa. Käsittelyjärjestelmä on määritelty YSL 154 §:ssä, ja se voi koostua
saostussäiliöstä, maahanimeyttämöstä, maasuodattamosta, umpisäiliöstä, pienpuhdistamosta tai
muista laitteista tai näiden laitteiden ja menetelmien yhdistelmästä. Kiinteistön jätevesien
käsittelyjärjestelmä ja sillä saavutettavan kuormituksen tasoa tarkastellaan kokonaisuutena.

13

Kiinteistökohtaisesti määrittyvää, asianmukaista käsittelytapaa harkittaessa huomioon otettavia
seikkoja ovat esimerkiksi maaperä, rakennuspaikan koko, rakennukset ja niiden käyttö, määräys
rakennuspaikan vähimmäispinta-alasta tai toimintojen etäisyys vesistöstä, kiinteistön sijainti tärkeällä
tai muulla vedenhankintakäyttöön soveltuvalla pohjavesialueella sekä muut ympäristöolosuhteet.
Kiinteistön käytöstä aiheutuvalla kuormituksella tarkoitetaan sitä, että järjestelmä on mitoitettava
kiinteistön asukasmäärän ja syntyvän jäteveden laadun ja määrän mukaan. Säännöksessä YSL 154
§:ssä muun jätevesijärjestelmän ominaisuuksilla viitataan erityisesti siihen, onko kiinteistöllä
käymälä- ja pesuvedet erotteleva järjestelmä. Jätevesien erottelu vaikuttaa suoraan tarvittavaan
mitoitus- ja käsittelytarpeeseen, koska käymälävesiä syntyy vähemmän ja ne ovat selkeästi pesuvesiä
väkevämpiä.

Jätevesijärjestelmän suunnittelu, rakentaminen ja ylläpito
Lisäksi YSL 156 §:ssä säädetään muun muassa jätevesien käsittelyjärjestelmän suunnittelusta,
rakentamisesta ja ylläpidosta (156 §:n 2 mom.). Tämä lakitasoinen velvollisuus kattaa suunnittelun,
rakentamisen ja käytönaikaiseen ylläpidon. Käytännössä järjestelmän suunnittelun
mitoitusperusteena käytetään yleensä asukaslukua, jonka arvo saadaan jakamalla huoneistoala
neliömetreissä luvulla 30, kuitenkin siten, että mitoituksen asukasluku on vähintään viisi.
Huoneistoala ei kuitenkaan saa olla määräävä tekijä, jos kiinteistöllä asuu suuresta huoneistoalasta ja
siten kapasiteetista riippumatta pysyvästi vain muutama henkilö. Järjestelmä tulee suunnitella ottaen
huomioon tilanne, jossa kiinteistöllä asuu sen kapasiteetin mukainen määrä henkilöitä. Järjestelmä
on kuitenkin voitava käytännössä toteuttaa vaiheittain, jos kiinteistöllä järjestelmän rakennushetkellä
asuu olennaisesti vähemmän henkilöitä.

YSL 156 §:n 2 momenttiin sisältyy keskeinen käsittelyjärjestelmää koskeva vaatimus. Järjestelmä tulee
suunnitella, rakentaa ja ylläpitää siten, että sillä voidaan kohtuudella normaalikäytössä olettaa
saavutettavan hajajätevesiasetuksessa talousjätevesien käsittelylle tarkemmin määriteltävä
käsittelemättömän jäteveden kuormitukseen perustuva riittävä puhdistustaso. Riittävä puhdistustaso
koskee orgaanista ainetta, fosforia ja typpeä. Tätä YSL 156 §:n 2 momentin riittävää puhdistuksen
vaatimustasoa nimitetään yleisesti perustasoksi. Tämä vaatimustaso on pääsääntö, josta
poikkeaminen ankarampaan suuntaan sisältyy 156 §:n 3 momenttiin.

Valtioneuvostolle osoitetun asetuksenantovaltuuden mukaisesti tarkemmat säännökset vaadittavasta
puhdistustasosta ja talousjätevesien kuormituksesta ympäristöön sekä jätevesijärjestelmän
suunnittelusta, käytöstä ja huollosta sekä lietteen poistamisesta annetaan asetuksella (YSL 156 §:n 2
mom.). Edellä mainittua puhdistuksen perustasoa ankarampia puhdistusvaatimuksia tulee noudattaa
YSL 156 §:n 3 momentin mukaan, jos niistä muualla laissa säädetään tai sen nojalla säädetään tai
määrätään. Perustason vaatimuksia ei myöskään sovelleta alueella, jota koskevat YSL 202 §:n nojalla
annetut, ympäristöolosuhteista johtuvat puhdistustasoa koskevat kunnan
ympäristönsuojelumääräykset. Valtioneuvostolle on lisäksi osoitettu asetuksenantovaltuus antaa
säännöksiä ohjeellisesta puhdistustasosta, joka talousjätevesien puhdistuksella tulisi saavuttaa niissä
tilanteissa, joissa kunnan ympäristönsuojelumääräyksissä asetetaan YSL 156 §:n 2 momentissa
tarkoitettua ankarampia vaatimuksia.

Kunnan ympäristönsuojelumääräykset
YSL 202 § 1 momenttiin perustuen kunta voi antaa tämän lain täytäntöön panemiseksi tarpeellisia
paikallisista olosuhteista johtuvia, kuntaa tai sen osaa koskevia yleisiä määräyksiä (kunnan
ympäristönsuojelumääräykset). Lisäksi 202 §:n 3 momentin mukaan kunnan
ympäristönsuojeluviranomainen voi yksittäistapauksessa myöntää poikkeuksen
ympäristönsuojelumääräyksestä siinä mainituin perustein. YSL 156 §:n 3 momentin soveltamisen

14

edellytyksenä on, että olemassa on erityisiä perusteita ankaramman vaatimustason noudattamiselle
herkillä alueilla siten kuin kunnallisilla ympäristönsuojelumääräyksillä voidaan määrätä. Tämä
perustasosta poikkeaminen ankarampaan suuntaan perustuu siten kunnan
ympäristönsuojelumääräyksiin.

Usein sijainti ranta-alueella tai tärkeällä pohjavesialueella merkitsee tarvetta normaalia tiukemmille
puhdistusvaatimuksille ympäristön pilaantumisen vaaran ehkäisemiseksi. Ranta-alueella tarkoitetaan
yleensä melko kapeaa vyöhykettä, jonka ulkopuolelle jäävillä alueilla on katsottu riittävän perustason
puhdistusvaatimukset. Myös maaston muodoilla on suuri merkitys sen suhteen, miten jätevedet
kuormittavat vesistöä.

Maankäyttö- ja rakennuslain soveltaminen
Lisäksi informatiivisena viittauksena lakiin sisältyy myös viittaus maankäyttö- ja rakennuslakiin
(132/1999, MRL) sekä luvanvaraisuuden että käyttö- ja huolto-ohjeen osalta. Rakentamisen
lupajärjestelmästä säädetään MRL:ssä ja sen nojalla annetuissa asetuksissa.

Pääosa kiinteistön jätevesijärjestelmää koskevista teknisluonteisista vaatimuksista on maankäyttö- ja
rakennuslain perusteella annetuissa asetuksissa, jotka julkaistaan Suomen
rakentamismääräyskokoelmassa. Rakennusten viemäröintiä koskevaa ympäristöministeriön
asetuksena voimassa olevaa D1-osaa (Kiinteistöjen vesi- ja viemärilaitteistot, määräykset ja ohjeet
2007) on noudatettava aina rakentamisen yhteydessä. Asetuksen uudistaminen on vireillä ja uusi
asetus tulee antaa vuoden 2017 loppuun mennessä. Tarkoitus on saattaa sääntely vastaamaan
perustuslain 80 §:n edellytyksiä mm. erottamalla sitovat säännökset ohjeellisesta aineksesta. Myös
1.6.2015 voimaan tulleessa ympäristöministeriön asetuksessa rakentamista koskevista suunnitelmista
ja selvityksistä (216/2015) säädetään kiinteistön vesi- ja viemärilaitteistoja koskevan suunnitelman
sisällöstä (13 §).

Jäteveden johtaminen toisen alueella
Säännökset jäteveden johtamisesta toisen alueella ovat YSL 158 §:ssä. Säännöksen perusteella
määräytyvät jätevettä johtavan velvollisuudet ja vastuut myös tilanteissa, joissa useat johtavat
jätevettä toisen alueella. Sääntely sisältää myös muun muassa kunnan
ympäristönsuojeluviranomaiselle osoitettu toimivalta päättää jätevettä johtavan velvollisuuden
tarkemmasta sisällöstä sekä viittauksia vesilakiin.

Ympäristönsuojelulain talousjätevesien käsittelyvaatimuksista poikkeaminen

Yleistä
Talousjätevesien sääntely on osa kokonaisuutta, jonka muodostavat ympäristönsuojelulaki
(537/2014, YSL), jossa laki- ja asetustasoinen sääntely sekä kunnan ympäristönsuojelumääräykset.
Tähän kokonaisuuteen kuuluu myös vesihuoltolain (119/2001, VHL) sääntely.

YSL mm. 16 luku

Hajajätevesiasetus

VHL Kunnan ympäristön-
suojelumääräykset
ja niistä poikkeaminen

15

YSL:ssa on useita elementtejä, joiden avulla talousjätevesien sääntelyn kohdistumista ja
kohtuullisuutta pyritään varmistamaan. Kiinteistön omistaja voi saada poikkeuksen vesihuoltolain
mukaisesta liittymisvelvollisuudesta ja toisaalta ympäristönsuojelulain jätevesien käsittelyä koskevien
vaatimusten soveltamisesta osin eri perustein. Vesihuoltolaissa ei ole ympäristönsuojelulain ns.
ikävapautuksen kaltaista sääntelyä. Myöskään maankäyttö- ja rakennuslaissa ei ole ikävapautuksen
kaltaista sääntelyä liittyen esimerkiksi olennaisten teknisten vaatimusten soveltamiseen kiinteistön
korjaus- ja muutostöissä.

Sääntelyn soveltamisalan rajauksesta säädetään YSL 155 §:ssä. Sen perusteella muut kuin
vesikäymälän jätevedet voidaan kuitenkin johtaa puhdistamatta maahan, jos niiden määrä on
vähäinen eikä niistä aiheudu ympäristön pilaantumisen vaaraa (155 §:n 2 mom.). Säännös
mahdollistaa vähäisten talousjätevesien johtamisen puhdistamatta maahan, jos niistä ei aiheudu
ympäristön pilaantumisen vaaraa.

Talousjätevesien käsittelyä varten kiinteistöllä on oltava jätevesien käsittelyjärjestelmä, jonka tulee
soveltua käyttökohteeseensa (156 §:n 1 mom.). Kiinteistön jätevesijärjestelmä otetaan huomioon
kokonaisuutena. Sääntely on luonteeltaan teknologianeutraalia.

YSL:n mukaista puhdistuksen perustasosta säädetään 156 §:n 2 momentissa. Ankarampi
puhdistusvaatimus –taso perustuu YSL 156 §:n 3 momenttiin. Kunnat voivat antaa
ympäristönsuojelumääräyksiä perustuen YSL 202 §:ään. Kunnan ympäristönsuojeluviranomainen voi
yksittäistapauksessa myöntää poikkeuksen määräyksistä.

Lakitasoinen vapautussäännös kiinteistön haltijan iän perusteella. YSL 238 §:n 1 momentin mukaan,
jos kiinteistön talousjätevesistä ei aiheudu ympäristön pilaantumisen vaaraa, asetuksella säädettyjä
käsittelyvaatimuksia ei sovelleta sellaisen kiinteistön 9.11.2011 olemassa olleeseen käyttökuntoiseen
jätevesijärjestelmään, jonka kiinteistöllä vakituisesti asuva haltija tai haltijat ovat viimeistään
mainittuna päivänä täyttäneet 68 vuotta. Eli tällä säännöksellä vapautetaan asetuksella säädetyn
puhdistustason noudattamisesta ne kiinteistöt, joiden vakituisesti kiinteistöllä asuva haltija tai haltijat
ovat lain voimaan tullessa (9.3.2011) täyttäneet 68 vuotta.

Työryhmän toimeksianto kattaa siirtymäajan piirissä olevat, ennen vuotta 2004 rakennetut kiinteistöt
ja niiden aseman tarkastelun tässä yllämainitussa sääntelykokonaisuudessa. Talousjätevesien
käsittelyvaatimuksista poikkeamisesta säädetään YSL 157 §:ssä. Pykälä muodostaa perustuslain 80
§:n edellyttämän perussäännöksen poikkeamiselle lain tasolla. Momentti muodostuu 1. virkkeen
säännöksestä ja 2. virkkeestä, jossa on 3-kohtainen luettelo. Lisäksi momentissa 2 säädetään
toimivallasta ja poikkeuksen enimmäisajasta. Seuraavassa käsitellään pykälää momenttikohtaisesti
omissa jaksoissaan.

Poikkeaminen YSL 157 §:n perusteella
YSL 157 §:ään perustuen voidaan poiketa talousjätevesien käsittelyä koskevista 156 §:n
vaatimuksista. Poikkeamissääntelyllä luodaan joustoa voimassa oleviin käsittelyvaatimuksiin.
Sääntelyn peruslähtökohtana on edellytettyjen toimien kustannusten kohtuullisuus kiinteistön
haltijan näkökulmasta arvioituna ympäristövaikutukset kuitenkin huomioiden.

Lähtökohtana on kiinteistön haltijan tilanteen tapauskohtainen tarkastelu liittyen toisaalta
käsittelemättömän jäteveden kuormitukseen ja toisaalta mahdollisen kohtuuttomuuden arviointiin

16

kiinteistön haltijan kannalta. Pykälä on erittäin keskeinen työryhmän työn kannalta, jonka vuoksi se
on sisällytetty tähän kokonaisuudessaan:

Ympäristönsuojelulaki 157 §
Talousjätevesien käsittelyvaatimuksista poikkeaminen

Edellä 156 §:n nojalla säädetyistä talousjätevesien käsittelyä koskevista vaatimuksista voidaan
poiketa, jos ympäristöön aiheutuvaa kuormitusta on kiinteistön käyttö huomioon ottaen pidettävä
vähäisenä verrattuna käsittelemättömän jäteveden kuormitukseen ja käsittelyjärjestelmän
parantamiseksi edellytetyt toimet korkeiden kustannusten tai teknisen vaativuuden vuoksi
kokonaisuutena arvioiden ovat kiinteistön haltijalle kohtuuttomat. Arvioitaessa toimien
kohtuuttomuutta kiinteistön haltijan kannalta otetaan huomioon:
1) kiinteistön sijainti viemäriverkoston piiriin ulotettavaksi tarkoitetulla alueella;
2) kiinteistön haltijan ja kiinteistöllä vakituisesti asuvien korkea ikä ja muut vastaavat

elämäntilanteeseen liittyvät erityiset tekijät;
3) kiinteistön haltijan pitkäaikainen työttömyys tai sairaus taikka muu näihin rinnastuva sosiaalinen

suorituseste.
Kunnan toimivaltainen viranomainen myöntää hakemuksesta 1 momentissa tarkoitetun poikkeuksen.
Poikkeus myönnetään hakijalle enintään viiden vuoden määräajaksi kerrallaan.

YSL 157 §:n 1 momentin ensimmäisen virkkeen mukaan talousjätevesien käsittelyä koskevista
vaatimuksista voidaan poiketa. YSL 157 §:n 1 momentin ensimmäisen virkkeen loppuosa muodostaa
kaksi yhtä aikaa voimassa olevaa edellytystä. Poikkeaminen myönnetään määräajaksi, jos
ympäristöön aiheutuvaa kuormitusta on kiinteistön käyttö huomioon ottaen pidettävä vähäisenä
verrattuna käsittelemättömän jäteveden kuormitukseen. Tämän lisäksi edellytetyt toimet
kokonaisuutena arvioiden ovat kiinteistön haltijalle kohtuuttomat joko korkeiden kustannusten tai
teknisen vaativuuden vuoksi. Näiden molempien seikkojen on oltava voimassa, mikä käy esille
pykälän 1 momentin sanamuodosta. (YSL 157 §:n 1 mom., …kuormitukseen ja
käsittelyjärjestelmän…). Hajajätevesiä koskevassa sääntelyssä jätevesien määrän vähäisyys yleensä
edellyttää, että kiinteistöllä asuvien lukumäärä tai kiinteistön käyttö muutoin ei merkittävästi poikkea
haja-asutuksen keskimääräisestä tilanteesta kuormitusta lisäävästi. Edellytyksenä olisi siten
käytännössä, että kiinteistöllä asuvien lukumäärä ei merkittävästi ylitä keskimääräistä kolmen hengen
asukasmäärää tai että kiinteistön käyttöaste muusta syystä jää keskimääräistä alhaisemmaksi.

Lisäksi on huomattava, että tarkastelunäkökulmana sääntelyssä on kiinteistön haltijan näkökulma.
Lisäksi säädetään kolmesta eri kriteeristä, joiden perusteella viranomainen arvioi toimien
kohtuuttomuutta.

YSL 157 §:n kohdan 1 perusteella tarkastellaan kiinteistön sijaintia suhteessa viemäriverkostoon.
Säännökseen ei sisälly aikamäärettä tai vastaavaa liittyen tarkoitetulla alueella, joka rajoittaisi
toimivaltaisen viranomaisen harkintavaltaa.
Kohdan 2 nojalla huomioon otetaan kiinteistön haltijan henkilöön liittyviä seikkoja kuten korkea ikä ja
muut vastaavat elämäntilanteeseen liittyvät erityiset tekijät. Korkea ikä on lisäksi YSL 238 §:ssä
korkea ikä on kytketty lainmuutoksen voimaantullessa 68-vuotiaisiin. Iän lisäksi huomioon voivat tulla
muut henkilökohtaisiin ominaisuuksiin liittyvät seikat.
Kohdan 3 perusteella arvioinnissa otetaan huomioon velvoitteesta aiheutuvien kustannusten
vaikutus kiinteistön haltijan taloudelliseen tilanteeseen. Pykälän kohdassa on luettelo tekijöistä
(työttömyys tai sairaus) ja huomioon voidaan ottaa myös kiinteistön muu näihin kahteen seikkaan
rinnastuva sosiaalinen suorituseste. Säännökseen sisältyy harkintaa suuntaavana määreenä sana

17

”pitkäaikainen” kuvaamaan työttömyyden tai sairauden kestoa. Näin lyhytaikaiset tekijät eivät olisi
huomioon otettavia seikkoja. Toisaalta sääntely on joustavaa, kun se, mitä pitkäaikaisella
tarkoitetaan, ei ole määritelty myöskään lain perusteluissa tai esitöissä.

Kunnan toimivaltainen viranomainen ja viranomaisen toimivalta
Toimivalta poikkeuksen myöntämiseen on kunnan viranomaisella, joka on yleensä
ympäristönsuojeluviranomainen. Poikkeamista haetaan hakemuksella. Poikkeamispäätöksen
hakemiseen sovelletaan hallintolain (434/2004) säännöksiä. Poikkeus myönnetään hakijalle enintään
viiden vuoden määräajaksi kerrallaan (YSL 156 § 3 mom.). Laissa ei ole säännöksiä siitä, kuinka monta
kertaa poikkeus voidaan myöntää. Poikkeamisen edellytykset tulee joka kerta arvioida erikseen.
Poikkeaminen voidaan myöntää, jos laissa säädetyt edellytykset täyttyvät. Säännöksen
sanamuodosta käy ilmi, että hakemus voidaan hylätä myös muulla kuin laissa säädetyllä perusteella.
Koska kohtuuttomuuden arviointi liittyy välttämättä aina henkilön olosuhteisiin, poikkeus on
hakijakohtainen ja raukeaa kiinteistön omistuksen tai hallinnan vaihtuessa.

Vapaa-ajan kiinteistöt
Myös vapaa-ajan kiinteistöillä voi tietyissä tilanteissa olla perusteita poikkeussäännösten
soveltamiselle. Harkitessaan tapauskohtaisesti poikkeussäännösten soveltamisedellytysten
olemassaoloa on viranomaisella mahdollisuus ottaa huomioon myös esimerkiksi vapaa-ajan
asuntojen varustelutason nousu ja ympärivuotiset käyttömahdollisuudet. Vapaa-ajan asuntojen
osalta yksi tekijä kuormituksen vähäisyyttä arvioitaessa on asunnolla vietetty aika. Jos kysymys on ns.
kakkosasunnosta, jolla aikaa vietetään hyvin suuri osa vuodesta, kuormitus ei välttämättä ole pykälän
edellyttämällä tavalla vähäinen.

Siirtymäsäännös
Uuden ympäristönsuojelulain voimaantulo- ja siirtymäsäännöksiä sisältävässä luvussa säädetään
myös kiinteistön jätevesijärjestelmään sovellettavasta sääntelystä. Pykälässä 238 § säädetään
jätevesijärjestelmien rakentamiseen liittyvistä siirtymäsäännöksistä. Säännöksellä pidetään voimassa
ympäristönsuojelulain (86/2000) lakimuutoksiin 252/2005 ja 196/2011 liittyvät jätevesijärjestelmiä
koskevat tarpeelliset siirtymäsäännökset.

YSL 238 §:n 1 momentin mukaan, jos kiinteistön talousjätevesistä ei aiheudu ympäristön
pilaantumisen vaaraa, asetuksella säädettyjä käsittelyvaatimuksia ei sovelleta sellaisen kiinteistön
9.11.2011 olemassa olleeseen käyttökuntoiseen jätevesijärjestelmään, jonka kiinteistöllä vakituisesti
asuva haltija tai haltijat ovat viimeistään mainittuna päivänä täyttäneet 68 vuotta. Eli tällä
säännöksellä vapautetaan asetuksella säädetyn puhdistustason noudattamisesta ne kiinteistöt, joiden
vakituisesti kiinteistöllä asuva haltija tai haltijat ovat lain voimaan tullessa (9.3.2011) täyttäneet 68
vuotta.

Lisäksi YSL 238 §:n 2 momentin perusteella lain 157 §:ää sovelletaan 1 päivänä toukokuuta 2005
olemassa olleeseen käyttökuntoiseen jätevesijärjestelmään. Mainittua 157 §:ää sovelletaan myös
jätevesijärjestelmään, joka on hyväksytty rakennusluvassa ennen kyseistä päivämäärää.

1.4.2 Vaatimukset talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla ja
muuta asetuksen sisältöä

Voimassa on valtioneuvoston asetus talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla
alueilla (209/2011, hajajätevesiasetus), joka on annettu vanhan ympäristönsuojelulain 27 c §:n
nojalla. Vastaava valtuussäännös sisältyy voimassa olevaan YSL 154 §:ään.

18

Asetuksen soveltamisala on rajattu vanhan ympäristönsuojelulain 27 b §:ssä tarkoitettuihin
tilanteisiin. Tämä tarkoittaa sitä, että asetusta ei sovelleta jos johdetaan muita kuin vesikäymälän
jätevesiä puhdistamatta maahan, silloin kun niiden määrä on vähäinen. YSL:ssä vastaava aineellinen
säännös sisältyy lain 155 §:ään. Sääntelyn soveltamisala on siten säilynyt ennallaan, joskin vain
asetuksen lakiviittaukset ovat päivittämättä.

Talousjätevesien käsittelyä koskevia vaatimuksia on sovellettu 1.1.2004 lähtien uudisrakentamisessa
ja siihen verrattavissa olevissa korjaus- tai muutostöissä. Eli jos kiinteistöllä tehdään korjaus- tai
muutostöitä, jotka ovat verrattavissa rakennuksen rakentamiseen. Sääntelyä sovelletaan myös, kun
kiinteistöllä toteutetaan vähäistä suurempaa lisärakentamista tai jätevesijärjestelmää muutetaan
olennaisesti siten, että siihen vaaditaan maankäyttö- ja rakennuslain mukainen rakennuslupa tai
toimenpidelupa taikka rakentamista koskeva ilmoitus.

Hajajätevesiasetuksen sisällöstä
Asetuksella tarkennetaan YSL 16 luvun säännöksiä. Asetuksessa säädetään ensinnäkin haja-asutuksen
kuormitusluvusta (2 §), vähimmäisvaatimuksista jätevesien puhdistustasolle (3 §) sekä ohjeellisesta
puhdistustasosta pilaantumiselle herkille alueille (4 §). Jätevesien vähimmäisvaatimussäännöstä (3 §)
nimitetään perusvaatimukseksi. Se tulee sovellettavaksi tämänhetkisen lainsäädännön mukaisesti
myös pilaantumiselle herkille ja ei-pilaantumisherkillä alueilla siten, että jätevesijärjestelmien tulee
täyttää asetuksen vaatimukset 15.3.2018 mennessä. (hajajätevesiasetuksen muutos 343/2015,
voimaan 1.4.2015). Esimerkiksi, jos kiinteistöllä on käyttökuntoinen järjestelmä kuten saostuskaivo
siihen liittyvine viemäriputkineen tai muu käsittelyjärjestelmä, on kiinteistö siirtymäajan piirissä.

Asetuksen (8 §) perusteella jätevesien käsittelyjärjestelmiä koskevan tiedon seuranta ja saatavuus
ovat Suomen ympäristökeskuksen (SYKE) tehtäviä. SYKEn on seurattava yleisesti saatavilla olevia
jätevesien käsittelylaitteistoja ja -menetelmiä sekä niillä saavutettavia tuloksia. Puolueettomaan ja
luotettavaan arviointiin perustuva ajantasaisen seurannan tieto tulee saattaa kansalaisten helposti
saatavaksi.

1.4.3 Hajajätevesisääntely ja perustuslaki

Syksyllä 2010 eduskunnan ympäristövaliokunta (YmVM 18/2010 vp) arvioi laajasti
hajajätevesisääntelyä perustuslakivaliokunnan lausunnon (PeVL 44/2010 vp) perusteella. Tällöin
eduskunnassa käsiteltiin hallituksen esitykseen perustuvaa ympäristönsuojelulain muutosehdotusta
(HE 179/2010).

Perustuslain sääntelyn mahdollisia tulkintamuutoksia ei tässä työssä ole erikseen tarkasteltu.
Seuraavassa selostetaan lyhyesti eräitä hajajätevesisääntelyn kannalta keskeisiä perustuslain
säännöksiä.

Yhdenvertaisuus
Yhdenvertaisuus (PL 6 §) on keskeinen perusoikeussäännös. Yhdenvertaisuuden ajatus sisältyy jo itse
perusoikeuden käsitteeseen. Yhdenvertaisuutta ja tasa-arvoa koskevilla säännöksillä on ollut
perinteisesti keskeinen asema perusoikeusjärjestelmässä. Myös kansainvälisessä
ihmisoikeussääntelyssä yhdenvertaisuudella ja erityisesti syrjinnän kielloilla on tärkeä merkitys. PL 6
§:n 1 momentin yleiseen yhdenvertaisuussäännökseen sisältyy mielivallan kielto ja vaatimus
samanlaisesta kohtelusta samanlaisissa tapauksissa. Perusoikeudet, kuten yhdenvertaisuus, ovat
”jokaisen oikeuksia.” Tämän perusoikeuden haltija on säännönmukaisesti yksilö. Yhdenvertaisuus
koskee ensisijaisesti esimerkiksi sukupuoleen, ikään ja alkuperään liittyvää tasa-arvoa.

19

Perustuslakivaliokunnan tulkinnan mukaan laki voi olla ristiriidassa PL 6 §:n kanssa, jos asettaa
kansalaiset tai kansalaisryhmät toisia edullisempaan tai epäedullisempaan asemaan ilman yleisesti
hyväksyttävää perustetta. Yhdenvertaisuussäännös ei kuitenkaan edellytä kaikkien kansalaisten
kaikissa suhteissa samanlaista kohtelua, elleivät asiaan vaikuttavat olosuhteet ole samanlaisia.
Yhdenvertaisuussääntely on luonteeltaan minimisääntelyä, perusoikeuksia edullisempaan suuntaan
poikkeaminen on mahdollista. Yhdenvertaisuusnäkökohdilla on merkitystä sekä myönnettäessä lailla
etuja ja oikeuksia kansalaisille että asetettaessa heille velvollisuuksia. Mikäli annetaan eri ryhmiin
kohdistuvaa erilaista sääntelyä, se tulee voida perustella perusoikeusjärjestelmän kannalta
hyväksyttävällä tavalla.

Perustuslakivaliokunnan käytäntöä tulkitaan myös siten, että yhdenvertaisuusperiaate ei aseta
tiukkoja rajoja lainsäätäjän harkinnalle pyrittäessä antamaan yhteiskunnan kehittymisen vuoksi
tarvittavaa sääntelyä. Lainsäädäntö tyypillisesti kohtelee ihmisiä eri tavoin hyväksyttävän
yhteiskunnallisen perusteen vuoksi.

Omaisuudensuoja
Perustuslain 15 §:n omaisuudensuoja sisältää omaisuudensuojan yleislausekkeen (1 momentti) ja
pakkolunastuslausekkeen (2 momentti). Omaisuuden suojaa koskevan perustuslain 15 §:n 1
momentin yleislausekkeen nojalla jokaisen omaisuus on turvattu.

PL 15 §:n 1 momentin yleislausekkeen perusteella arvioidaan muun muassa omistajan
käyttövapauden erilaisten rajoitusten sallittavuutta. Omaisuudensuoja sisältää muun muassa
omistajalle lähtökohtaisesti kuuluvan vapauden käyttää omaisuuttaan. Säännöstä sovellettaessa
korostuu kokonaisvaltaisen punninnan merkitys eli onko siinä esillä oleva tapa hyväksyttävä
suhteessa niihin tavoitteisiin, joihin asiassa pyritään.

Vastuu ympäristöstä
Perustuslain 20 §:n 1 momentin mukaan vastuu luonnosta ja sen monimuotoisuudesta, ympäristöstä
ja kulttuuriperinnöstä kuuluu kaikille. Säännöksen soveltamisen piiriin kuuluvat sekä ympäristön
tuhoutumisen tai pilaantumisen estäminen että aktiiviset luonnolle suotuisat toimet. Siten säännös
ilmaisee ihmisten kaikinpuolisen vastuun sellaisesta taloudellisen ja yhteiskunnallisen toiminnan
kokonaislinjasta, joka turvaa elollisen ja elottoman luonnon monimuotoisuuden säilymisen (ks. HE
309/1993 vp, s. 66/II).

Ympäristöperusoikeus toteutuu aineellisen lainsäädännön kautta. Säännöksen piiriin kuuluvat sekä
ympäristön tuhoutumisen tai pilaantumisen estäminen että aktiiviset luonnolle suotuisat toimet.

Ympäristöperusoikeussäännös ilmaisee ihmisten yleisen vastuun sellaisesta taloudellisen ja
yhteiskunnallisen toiminnan kokonaislinjasta, joka turvaa elollisen ja elottoman luonnon
monimuotoisuuden säilymisen (ks. HE 309/1993 vp., s. 66/II). Perustuslakivaliokunnan käytännössä
on useamman kerran käsitelty ympäristövastuusäännöksen suhdetta erityisesti omaisuuden suojaan
ja katsottu, että se ei perusta yksilöittäin todennettavissa olevia velvoitteita ja että toiseksi se ei
muodostu erilliseksi perusteeksi kohdistaa omistajiin erityisesti ulottuvia sietämisvelvoitteita.
Toisaalta saman perusoikeussäännöstön osina niillä kummallakin voi olla vaikutusta toistensa
tulkintoihin tilanteessa, jossa muun muassa pyritään ihmisen ja luonnon välistä tasapainoa kestävästi
edistäviin lainsäädäntöratkaisuihin (ks. PeVL 20/2010 vp., s. 2/II ja PeVL 21/1996 vp., s. 2/I).

Ympäristönsuojelulain tarkoituksena on muun muassa ehkäistä ja vähentää päästöjä, ehkäistä
ympäristön pilaantumista ja sen vaaraa sekä poistaa pilaantumisesta aiheutuvia haittoja ja torjua

20

ympäristövahinkoja, turvata terveellinen ja viihtyisä sekä luonnontaloudellisesti kestävä ja
monimuotoinen ympäristö sekä torjua ilmastonmuutosta.

Perusoikeuksien turvaaminen
PL 22 § sisältää perusoikeuksien ja ihmisoikeuksien turvaamista koskevan yleissäännöksen. Sääntely
kohdistuu julkiseen valtaan, jonka on turvattava perusoikeuksien ja ihmisoikeuksien toteutuminen.
Perusoikeussäännökset sitovat julkista valtaa sen kaikessa toiminnassa, niin lainsäädännössä,
hallinnossa kuin lainkäytössäkin. Käytännön toteutumisen kannalta ei ole riittävää, että julkinen valta
pidättäytyy itse puuttumasta perusoikeuksiin. Perusoikeuksien tosiasiallinen toteutuminen edellyttää
julkisen vallan aktiivisia toimenpiteitä. Perusoikeuksien turvaamissäännös korostaa pyrkimystä
perusoikeuksien sisällölliseen turvaamiseen. PL 22 §:ssä ei määritellä niitä keinoja, joilla julkisen
vallan tulee turvaamisvelvollisuutensa toteuttaa. Keinovalinta jää kussakin tapauksessa erikseen
harkittavaksi.

Asetuksen antaminen ja lainsäädäntövallan siirtäminen
Perustuslain mukaan lainsäädäntövaltaa käyttää eduskunta (PL 3 §:n 1 mom.), joka antaa yksityisiä
henkilöitä ja yhteisöjä että viranomaisia sitovia yleisiä oikeussääntöjä. PL 80 §:n 1 momentin mukaan
lailla säädetään yksilön oikeuksien ja velvollisuuksien perusteista sekä asioista, jotka muuten kuuluvat
lain alaan. Säännös pidättää siinä tarkoitetut asiat lain alaan ja rajoittaa eduskunnan valtaa siirtää sille
kuuluvaa lainsäädäntövaltaa asetuksen antajalle. Säännöksen merkitys liittyy keskeisesti PL 2 luvun
perusoikeuksiin.

Asetusten antaminen tulee perustua laissa olevaan valtuutukseen, mikä merkitsee lainsäädäntövallan
siirtämistä eduskunnalta asetuksen antajalle. Lisäksi 80 §:stä johtuu, että tarkkarajaisista ja
täsmällisistä asetuksenantovaltuuksia tuli säätää asianomaisissa perussäännöksissä.

PL 80 §:n 1 momentin säännös rajoittaa myös asetuksen antajan valtaa antaa säännöksiä mainitussa
rajoituslausekkeessa tarkoitetuista asioista. Annettavaan asetukseen ei saa sisällyttää säännöksiä
yksilön oikeuksien ja velvollisuuksien perusteista eikä perustuslain mukaan muuten lain alaan
kuuluvista asioista. Tämä turvaa sen, että hallituksen esityksiin ei sisällytetä perusoikeussuojaa
heikentäviä delegointisäännöksiä asetuksen tasolle.

1.4.4 Hajajätevesisääntelyn perustuslakiin liittyvät näkökohdat eduskunnassa 2010

Perustuslakivaliokunnan lausunto PeVL 44/2010
Eduskunnan perustuslakivaliokunta (PeVL 44/2010) kiinnitti hajajätevesisääntelyssä huomioita
erityisesti PL:n yhdenvertaisuutta koskevaan 6 §:n vaatimuksiin sekä lain ja asetuksen välistä suhdetta
koskevaan perustuslain 80 §:n vaatimuksiin. Molemmat ovat merkityksellisiä myös työryhmän työn
kannalta. Myös ns. ympäristöperusoikeuden (PL 20 §:n 1 mom.) ja omaisuudensuojasäännöksen (15
§) suhdetta käsiteltiin mietinnössä.

Yleisesti perustuslakivaliokunta totesi, että koska ympäristönsuojelulaki, hajajätevesiasetus ja
vesihuoltolaki muodostavat toisiinsa yhteydessä olevan sääntelykokonaisuuden, on säännöksiin
tehtäviä muutoksia arvioitava ottaen huomioon tämä kokonaisuus.

Perustuslakivaliokunta katsoi ensinnäkin, että yli 68-vuotiaita koskevasta ikävapautuksesta
säätäminen ei ollut ristiriidassa perustuslain 6 §:ssä säädetyn velvoitteen kanssa olla asettamatta
ketään ilman hyväksyttävää perustetta eri asemaan iän perusteella. Ikärajan asettaminen ei ollut siis
ongelmallista, kun sille oli hyväksyttävä peruste ja näin katsottiin tässä sääntelyssä olevan.
Valiokunnan arvioon vaikutti muun muassa se, että hallituksen esityksessä oli esitetty riittävät

21

tilastotiedot ikävapautuksen käytännön vaikutuksista. Sääntelyä jatkossakin kehitettäessä on siten
keskeistä selvittää riittävän tarkasti ehdotettujen muutosten käytännön vaikutuksia.

Toiseksi ehdotukset koskettavat perustuslakivaliokunnan mukaan niiden sääntelykohteen vuoksi PL
20 §:n 1 momenttia. Perustuslakivaliokunta on aiemmin arvioinut säännöksen yhteyttä
omaisuudensuojaan. Perusoikeusuudistuksen jälkeen mutta ennen uuden perustuslain voimaantuloa
valiokunta totesi hallitusmuodon 12 §:n omaisuudensuojasäännös (nykyinen perustuslain 15 §) ja 14
a §:n ympäristöperusoikeus (nykyinen 20 §) välisen suhteen olevan sellainen, että ensiksikään 14 a §
ei perusta yksilöittäin todennettavissa olevia velvoitteita ja että toiseksi se ei muodostu erilliseksi
perusteeksi kohdistaa omistajiin erityisesti ulottuvia sietämisvelvoitteita. Toisaalta saman
perusoikeussäännöstön osina niillä kummallakin voi olla vaikutusta toistensa tulkintoihin tilanteessa,
jossa muun muassa pyritään ihmisen ja luonnon välistä tasapainoa kestävästi edistäviin
lainsäädäntöratkaisuihin (ks. PeVL 20/2010 vp, s. 2/II ja PeVL 21/1996 vp, s. 2/I). Samat arvioinnin
lähtökohdat ovat valiokunnan mielestä sovellettavissa myös nyt käsiteltävänä olevaan tilanteeseen.

Perustuslakivaliokunta otti myös varsin voimakkaasti kantaa perustuslain 80 §:n näkökulmasta
arvioidessaan sääntelyn sisältöä tuolloin voimassa olleessa ympäristönsuojelulaissa, sen ehdotetussa
muutoksessa ja vuoden 2003 hajajätevesiasetuksessa. Valiokunta piti ilmeisenä, että asetuksessa oli
tuolloin sellaista yksilön velvollisuuksien kannalta olennaista normiaineista, joka perustuslain 80 §:n
vuoksi kuului lain tasolle.

Voidaan siis tehdä johtopäätös, että valiokunta piti aikaisempaa sääntelykokonaisuutta perustuslain
vastaisena ja edellytti asian saattamista välittömästi perustuslain mukaiselle kannalle.

Perustuslakivaliokunta katsoi myös, että jätevesien käsittelyvaatimusten tasosta tuli riittävän tarkasti
säätää lain tasolla. Myös vaatimuksista poikkeamisesta tuli säätää laissa. Tässä yhteydessä tuli
”tarkoin varmistua laissa säädettävien vaatimusten asettuvan sellaiselle tasolle, että ne on
kohtuullisella investoinnilla ja toimivalla tekniikalla myös tosiasiassa mahdollista moitteettomasti
täyttää”.

Ympäristövaliokunnan mietintö YmVM 18/2010
Hallituksen esityksen perusteluista ilmenevistä syistä ja saamansa selvityksen perusteella valiokunta
piti käsittelyssä ollutta hallituksen esitystä (HE 179/2010) tarpeellisena ja tarkoituksenmukaisena.
Valiokunta puolsi lakiehdotuksen hyväksymistä mietinnössä esitetyin huomautuksin ja
muutosehdotuksin. Työryhmän työn kannalta keskeisiä seikkoja on koottu tähän jaksoon.

Ympäristövaliokunta esitti mietinnössään (YmVM 18/2010) uuden 3 a luvun lisäämistä tuolloin
voimassa olevaan ympäristönsuojelulakiin (86/2000), ja silloisen hajajätevesiasetuksen kumoamista
ja uuden hajajätevesiasetuksen antamista heti lakimuutosten voimaantulon jälkeen.

Ympäristövaliokunta ehdotti perustuslakivaliokunnan lausunnon perusteella myös jätevesien
käsittelyvaatimusten tason alentamista 1.1.2004 voimaan tulleeseen asetukseen verrattuna. Tämä oli
merkittävä, käsittelyvaatimuksia kohtuullistava ehdotus.

Investointikustannusten kohtuullisuuden osalta valiokunta piti kiinteistöille keskimäärin aiheutuvaa
4 000 – 5 000 euron kustannusta kohtuullisena ja vertasi käytännössä näin asetettua vaatimustasoa
viemäriverkostoon liittymisestä taajama-alueilla aiheutuviin kustannuksiin, jotka ovat keskimäärin
myös noin 4 000 – 5 000 euroa. Valiokunta korosti sitä, että asetuksella tarkemmin säädettävät

22

puhdistustasoa kuvaavat prosenttiluvut on ensisijaisesti tarkoitettu ohjaamaan jätevesien
käsittelyjärjestelmien suunnittelijoita heidän työssään.

Edellä esitetyn perusteella lain tasolla säädettäviä asioita ovat muun muassa seuraavat:

- yleinen velvollisuus käsitellä jätevedet ja sen mahdolliset rajaukset (vesikäymälä, vähäiset
vedet, jne.)

- käsittelyvaatimusten taso, jonka perusteella määräytyvät myös kiinteistöiltä
edellytettävien investointien kustannukset

- käsittelyvaatimuksista poikkeamisen perusteet (viemäriverkoston laajentuminen alueelle,
kiinteistön haltijan ikä sekä muu elämäntilanne ja ns. sosiaalinen suorituseste)

Muutokset edellä lueteltuihin asioihin edellyttävät näin ollen lähtökohtaisesti lainmuutosta.

Asetuksen tasolla säädettäviä asioita:

- jätevesien puhdistustasoa kuvaavat orgaanisen aineen, kokonaisfosforin ja kokonaistypen
vähentämisvaatimukset perustilanteessa ja pilaantumiselle herkillä alueilla

- jätevesijärjestelmästä laadittavan selvityksen ja käsittelyjärjestelmää muutettaessa
laadittavan suunnitelman sisältö

- jätevesijärjestelmän käyttö- ja huolto-ohjeen sisältö
- SYKElle velvollisuus seurata jätevesien käsittelyjärjestelmistä ja niiden puhdistustuloksista

saatavilla olevaa tietoa
- puhdistustasoa koskevien vaatimusten siirtymäaika, joka on viisi vuotta asetuksen

voimaantulosta eli 15.3.2016 asti.

Asetuksella voidaan siis lähtökohtaisesti säätää sellaisista asioista, jotka eivät vaikuta kansalaisten
oikeuksien ja velvollisuuksien perusteisiin, eli tässä tapauksessa vaadittavien tehostamistoimien
suuruusluokkaan. Monet asetuksen velvoitteista kohdistuvatkin ensisijaisesti laitevalmistajiin,
suunnittelijoihin tai kunnan ja valtion viranomaisiin. Merkittävin poikkeus tässä suhteessa on
siirtymäajan pituus, joka on edelleen säädetty asetuksen tasolla, vaikka kyse lienee kansalaisten
kannalta varsin keskeisestä seikasta. Toisaalta on todettava, että vuoden 2011 asetus oli
kokonaisuudessaan jo eduskunnan nähtävänä sen hyväksyessä ympäristönsuojelulakiin tehtyjä
muutoksia, ja siirtymäajan jatkaminen vuoteen 2016 oli tuolloin osa kokonaisratkaisua.

Säännökset sisältävät joustoja ja voidaan panna täytäntöön kaikissa tapauksissa siten, että
kohtuuttomuudet vältetään. Hajajätevesiä koskeva sääntely on teknologianeutraalia ja monenlaiset
tekniset vaihtoehdot puhdistustasovaatimusten täyttämiseksi ovat siten mahdollisia.

Vuoden 2011 säädösmuutosten yhteydessä eduskunta nimenomaisesti totesi, että muutoksilla ei
laskettaisi säännösten ympäristönsuojelun tasoa. Hajajätevesien parhaan käyttökelpoisen tekniikan
taso on kuvattu myös HELCOM:n hajajätevesien käsittelyä koskevassa suosituksessa, joka vastaa
nykyisten säännösten sisältämiä vaatimuksia.

1.4.5 Vesihuoltolaki

Vuonna 2001 voimaan tulleessa vesihuoltolaissa säädetään vesihuollon kehittämisestä,
vesihuoltopalvelujen järjestämisestä, niistä huolehtimisesta sekä vesihuoltolaitoksen ja sen asiakkaan
välisestä suhteesta. Vesihuollolla tarkoitetaan veden johtamista, käsittelyä ja toimittamista
talousvetenä käytettäväksi sekä jäteveden poisjohtamista ja käsittelyä.

23

Vesihuoltolain tavoitteena on turvata sellainen vesihuolto, että kohtuullisin kustannuksin on
saatavissa riittävästi terveydellisesti ja muutenkin moitteetonta talousvettä sekä terveyden- ja
ympäristönsuojelun kannalta asianmukainen viemäröinti. Lakia sovelletaan asutuksen vesihuoltoon
sekä asutukseen vesihuollon kannalta rinnastuvan elinkeino- ja vapaa-ajantoiminnan vesihuoltoon.
Vesihuoltolain mukaan vastuu vesihuollon järjestämisestä on kiinteistön omistajalla tai haltijalla tai
kunnalla.

Kunta kehittää vesihuoltoa alueellaan yhdyskuntakehitystä vastaavasti ja järjestää vesihuollon, jos
suurehkon asukasjoukon tarve tai terveydelliset tai ympäristönsuojelulliset syyt sitä vaativat. Kunta
hyväksyy alueellaan toimiville vesihuoltolaitoksille toiminta-alueet, joilla kiinteistöjen liittäminen
vesihuoltolaitoksen vesijohtoon tai jätevesiviemäriin on tarpeen toteutuneen tai suunnitellun
yhdyskuntakehityksen vuoksi. Vesihuoltolaitoksen tulee voida huolehtia toiminta-alueen
vesihuollosta taloudellisesti sekä asianmukaisesti. Jos kunta ei ole vastuussa vesihuollon
järjestämisestä, vastaa kiinteistön omistaja tai haltija kiinteistönsä vesihuollosta.

Vesihuoltolain 6 § edellyttää, että jos suurehkon asukasjoukon tarve taikka terveydelliset tai
ympäristönsuojelulliset syyt sitä vaativat, kunnan tulee huolehtia siitä, että ryhdytään toimenpiteisiin
tarvetta vastaavan vesihuoltolaitoksen perustamiseksi, vesihuoltolaitoksen toiminta-alueen
laajentamiseksi tai muun tarpeellisen vesihuollon palvelun saatavuuden turvaamiseksi.

Pääsäännön mukaan vesihuoltolaitoksen toiminta-alueella oleva kiinteistö liitetään laitoksen
vesijohtoon ja jätevesiviemäriin. Vesihuoltolain 10 § toinen ja kolmas momentti sisältävät kuitenkin
poikkeuksia tähän pääsääntöön niin vesijohtoon liittämisen kuin viemäröinninkin osalta.
Viemäröinnistä säädetään, että taajaman ulkopuolella kiinteistöä ei tarvitse liittää vesihuoltolaitoksen
jätevesiviemäriin, jos 1) kiinteistön vesihuoltolaitteisto on rakennettu ennen vesihuoltolaitoksen
toiminta-alueen hyväksymistä ja jätevesien johtamisessa ja käsittelyssä noudatetaan, mitä
ympäristönsuojelulaissa säädetään; tai 2) kiinteistöllä ei ole vesikäymälää ja sen jätevesien
johtamisessa ja käsittelyssä noudatetaan, mitä ympäristönsuojelulaissa säädetään.

VHL 11 §:n nojalla kiinteistön omistaja tai haltija voi hakea vapautusta liittämisvelvollisuudesta.
Vapautuksen saa laissa säädettyjen vesihuoltolaitoksen toimintaan ja kiinteistökohtaiseen
vesihuoltoon liittyvien edellytysten täyttyessä. Vapautus on myönnettävä, jos 1) liittäminen
verkostoon muodostuisi kiinteistön omistajalle tai haltijalle kohtuuttomaksi, kun otetaan huomioon
kiinteistön vesihuoltolaitteiston rakentamisesta aiheutuneet kustannukset, liittämisestä aiheutuvat
kustannukset, vesihuoltolaitoksen palvelujen vähäinen tarve tai muu vastaava erityinen syy; ja 2)
vapauttaminen ei vaaranna vesihuollon taloudellista ja asianmukaista hoitamista vesihuoltolaitoksen
toiminta-alueella.

1.4.6 Maankäyttö- ja rakennuslaki

Maankäyttö- ja rakennuslaissa ja sen nojalla annetuissa asetuksissa säädetään alueiden ja
rakennusten suunnittelusta, rakentamisesta ja käytöstä. Rakentamisen lupajärjestelmästä säädetään
18 luvussa.

Olemassa olevan jätevesijärjestelmän kannalta merkityksellisiä ovat ensinnäkin toimenpidelupaa (126
- 126 a §) koskevat säännökset. MRL 126 a §:n 1 momentin 1) kohdan perusteella kiinteistökohtaisen
jätevesijärjestelmän rakentaminen tai muuttaminen edellyttää toimenpidelupaa. Lisäksi säädetään,
että kunta voi rakennusjärjestyksessään määrätä muun ohella siitä, että 126 a §:n 1 momentin
eräisiin toimenpiteisiin ei tarvita toimenpidelupaa. Määräys voi koskea koko kunnan aluetta tai osaa
siitä (MRL 126 §:n 3 mom.).

24

Työryhmän työn kannalta keskeistä on myös rakennuslupa, jonka tarve määräytyy MRL 125 §:n
perusteella. Uuden rakennuksen rakentamiseen on oltava rakennuslupa. Työryhmän työn kannalta
merkityksellisempi on rakennusluvan tarve muussa kuin uuden rakennuksen rakentamishankkeessa,
koska tehtävänanto koskee ennen vuotta 2004 rakennettuja rakennuksia. MRL 125 §:n 2 momentin
nojalla rakennuslupa tarvitaan myös sellaiseen korjaus- ja muutostyöhön, joka on verrattavissa
rakennuksen rakentamiseen, sekä rakennuksen laajentamiseen tai sen kerrosalaan laskettavan tilan
lisäämiseen. Muuta rakennuksen korjaus- ja muutostyötä varten tarvitaan rakennuslupa, jos työllä
ilmeisesti voi olla vaikutusta rakennuksen käyttäjien turvallisuuteen tai terveydellisiin oloihin (MRL
125 §:n 3 mom.). Rakennuslupa tarvitaan myös sellaiseen rakennuksen vaippaan tai teknisiin
järjestelmiin kohdistuvaan korjaus- ja muutostyöhön, jolla voidaan vaikuttaa merkittävästi
rakennuksen energiatehokkuuteen. Myös rakennuksen tai sen osan käyttötarkoituksen olennaista
muuttamista varten tarvitaan rakennuslupa. Luvanvaraisuutta harkittaessa otetaan huomioon
käyttötarkoituksen muutoksen vaikutus kaavan toteuttamiseen ja muuhun maankäyttöön sekä
rakennukselta vaadittaviin ominaisuuksiin. Lupaa edellyttävänä käyttötarkoituksen muutoksena
pidetään muun ohella loma-asunnon käytön muuttamista pysyvään asumiseen.

Rakennusluvan edellytyssäännökset sisältyvät MRL 135-137 §:ään. Myös kunnan
rakennusjärjestyksellä on usein merkitystä rakennushankkeessa. Maankäyttö- ja rakennuslakiin
sisältyy joustoja, joiden mukaisesti rakennushankkeessa voidaan poiketa muun muassa
suunnitelmista ja säädöksistä (MRL 150 e §, 172 -174 §, 175 §). Toimivalta poikkeamisessa vaihtelee
sen mukaan, millaisesta poikkeamisesta on kyse. Kunta voi MRL 129 §:ään perustuen määrätä
rakennusjärjestyksessä, että vähäinen rakentaminen tai muu toimenpide voidaan tehdä vain
ilmoitukseen perustuen.

Toimivalta rakennuslupa-asiassa kuuluu kunnan rakennusvalvontaviranomaiselle, joka käsittelee
lupahakemukset ja tekee päätökset. Tätä toimivaltaa on voitu kunnan johtosäännössä delegoida. Se,
milloin hankkeessa tarvitaan rakennuslupa, ratkaistaan kunnan rakennusvalvontaviranomaisessa
ottaen huomioon muun muassa voimassa oleva kaava ja sen määräykset sekä MRL:n luvan
myöntämisen edellytyssäännökset sekä mahdollinen poikkeamisen tarve.

Rakennuslupa tarvitaan tyypillisesti esimerkiksi rakennuksen kantavien rakenteiden muuttamiseen ja
niiden peruskorjaukseen sekä yleensä rakennuksen rakentamiseen rinnastuviin korjaus- ja
muutostöihin. Rakennuslupa tarvitaan myös sellaiseen hankkeeseen, jossa rakennukseen
rakennetaan lisää rakennusoikeuteen laskettavaa tilaa kuten lisäsiiven rakentaminen ja kylmän
ullakon ottaminen asuinkäyttöön. Myös rakennuksen tai sen osa käyttötarkoituksen olennainen
muuttaminen edellyttää rakennuslupaa, jos toimistorakennuksesta tehdään asuinrakennus. Myös
loma-asunnon käytön muuttaminen pysyvään asumiseen on lain mukaan luvanvaraista.

Ilmoitusmenettelyn käyttäminen rakennushankkeessa tai korjaus- ja muutostyössä perustuu siihen,
että vapautetaan rakentamisen tai muun toimenpiteen luvan hakemisesta (MRL 129 §) sisällyttämällä
tätä koskeva määräys kunnan rakennusjärjestykseen (RakJ). Kunta voi RakJ:ssä määrätä, että
merkitykseltään ja vaikutukseltaan vähäiseen rakentamiseen tai muuhun toimenpiteeseen voidaan
ryhtyä ilman rakennus- tai toimenpidelupaa sen jälkeen, kun asianomainen on tehnyt tätä koskevan
ilmoituksen kunnan rakennusvalvontaviranomaiselle. Rakentamiseen tai muuhun toimenpiteeseen
voidaan sitten ilmoituksen jälkeen ryhtyä, jollei rakennusvalvontaviranomainen 14 päivän kuluessa
ilmoituksen vastaanottamisesta ole edellyttänyt luvan hakemista ilmoitettuun hankkeeseen.
Kuitenkin on huomattava, että kunnan rakennusvalvontaviranomaisen tulee ilmoituksen sijasta

25

edellyttää rakennus- tai toimenpideluvan hakemista, jos se yleisen edun tai naapurien oikeusturvan
kannalta on tarpeen.

Rantarakentamisen sääntely
Maankäyttö- ja rakennuslain mukaan meren tai vesistön rantavyöhykkeelle rakentamisen
lähtökohtana on, että alueella on asemakaava tai sellainen yleiskaava, jossa määrätään sen
käyttämisestä rakennusluvan perusteena (MRL 72 §:n 1 mom.). Jos tällaista kaavaa ei ole, niin
rakentaminen edellyttää MRL:n mukaista poikkeamispäätöstä (MRL 23 luku). Tätä sääntelyä
sovelletaan myös ranta-alueeseen, jolla rakentamisen ja muun käytön suunnitteleminen pääasiassa
rantaan tukeutuvan loma-asutuksen järjestämiseksi on tarpeen alueella odotettavissa olevan
rakentamisen vuoksi (72 §:n 2 mom.). Rantarakentamisen sääntelymuutosta koskeneen
luonnonsuojelulain hallituksen esityksen perusteluissa mainitaan, että rantavyöhykkeen syvyys on
yleensä vähintään 100 m. Alue voi ulottua kuitenkin enintään 200 m päähän keskivedenkorkeuden
mukaisesta rantaviivasta (HE 79/1996 vp).

Rantavyöhyke on maankäytön muutosten suunnitelmallisuuden varmistaminen sillä rannan
läheisyydessä olevalla vyöhykkeellä, jonka luonnonolosuhteisiin meren tai vesistön vaikutus ulottuu,
joka maisemallisesti mielletään rantaan kuuluvaksi tai jolle kohdistuu erilaisia rantaa hyödyntäviä
maankäyttötarpeita. Näistä käytännössä keskeisin on loma-asuntojen rakentaminen.
Rantavyöhykkeen leveys vaihtelee maaston muodoista, kasvillisuudesta ja muista olosuhteista
riippuen.

MRL 72 §:n 1-2 momentin sääntely ei koske muun muassa maa- ja metsätalouden tai kalatalouden
harjoittamista varten tarpeellista rakentamista, olemassa olevan asuinrakennuksen kanssa samaan
pihapiiriin kuuluvan talousrakennuksen rakentamista; eikä olemassa olevan asuinrakennuksen
korjaamista tai vähäistä laajentamista.

Kunta voi osoittaa rakennusjärjestyksessä alueet, joilla tämä MRL 72 §:n mukainen rajoitus ei ole
voimassa sen johdosta, ettei alueella ole sen sijainnin vuoksi odotettavissa suunnittelua edellyttävää
rakentamista eikä alueella ole erityisiä luonnon- ja maisema-arvoja tai virkistyskäytön tarpeita.
Tällainen rakennusjärjestyksen määräys voi olla voimassa enintään kuusi vuotta kerrallaan, mutta
kuitenkin enintään niin kauan kuin määräyksen perusteena olleissa olosuhteissa ei ole tapahtunut
sellaisia muutoksia, joiden vuoksi edellytyksiä määräykselle ei enää ole.

1.4.7 Nitraattiasetus

Maa- ja puutarhatalouden harjoittamisessa sovelletaan eräiden maa- ja puutarhataloudesta peräisin
olevien päästöjen rajoittamisesta annettua valtioneuvoston asetusta (1250/2014, nitraattiasetus).
Asetuksen säännösten tarkoituksena on vähentää maa- ja puutarhataloudesta peräisin olevien
nitraattien pääsyä vesiin.

Asetuksen 1 §:n mukaan yhtenä tavoitteena on ehkäistä ja vähentää muun muassa lannan
varastoinnista ja käsittelystä sekä eläintuotannosta aiheutuvia päästöjä pintavesiin, pohjavesiin,
maaperään ja ilmaan. Asetus sisältää vähimmäisetäisyyksiä sisältäviä säännöksiä sekä ainesten
käyttöön ja varastointiin ja rakennelmien sijoittamiseen liittyviä vaatimuksia. Asetusta sovelletaan
muun muassa lannan käyttöön, varastointiin ja levittämiseen. Määritelmän mukaan lannalla
tarkoitetaan asetuksessa käsittelemätöntä ja käsiteltyä tuotantoeläinten sontaa ja virtsaa, joka voi
sisältää myös kuiviketta ja vettä.

26

Aumaa (maatalouden ainesten varastointiin tehtyä kumpumaista rakennetta) koskevassa pykälässä
säädetään etäisyyksistä eri kohteisiin. Aumaa ei saa sijoittaa alle 100 metrin etäisyydelle vesistöstä,
valtaojasta tai talousvesikaivosta eikä alle viiden metrin etäisyydelle ojasta (6 §).

Esimerkiksi nitraattiasetuksen 4 §:ssä säädetään myös varastointitilojen, jaloittelualueiden ja
ruokinta- ja juottopaikkojen sijoittamisesta. Lannan ja pakkaamattomien orgaanisten
lannoitevalmisteiden varastointitilaa, tuotantoeläinten jaloittelualueita ja ulkotarhojen ruokinta- ja
juottopaikkoja ei saa sijoittaa:
1) pohjavesialueelle, ellei maaperäselvitysten perusteella osoiteta, että tällaiselle alueelle
sijoittaminen ei aiheuta pohjavesien pilaantumista tai sen vaaraa;
2) tulvanalaiselle alueelle;
3) alle 50 metrin etäisyydelle vesistöstä, talousvesikäytössä olevasta kaivosta tai lähteestä;
4) alle 25 metrin etäisyydelle valtaojasta tai vesilain 1 luvun 3 §:n 1 momentin 6 kohdan mukaisesta
norosta.

1.5 Itämeren suojelun toimintaohjelma

Itämeren merellisen ympäristön suojelukomissio (HELCOM, Helsingin komissio) hyväksyi 15.11.2007
Itämeren suojelun toimintaohjelman (Baltic Sea Action Plan, BSAP). Itämeren suojelukomissioon
kuuluvat kaikki Itämeren rantavaltiot ja Euroopan unioni. BSAP edellyttää että maat laativat
kansallisia toimintaohjelmia vuoteen 2010. Toimintaohjelman tavoitteena on saavuttaa hyvä
ympäristön tila Itämerellä vuoteen 2021 mennessä. BSAP ohjelmassa on noin 150 erillistä
toimenpidettä. Suomi panee HELCOMin toimintaohjelmaa täytäntöön valtioneuvoston hyväksymillä
tavoite- ja toimenpideohjelmilla sekä voimassa olevalla lainsäädännöllä.

HELCOMin suosituksen mukaan haja-asutuksen jätevedet on käsiteltävä niin, että päästöt asukasta
kohden ovat päivässä korkeintaan: BHK5 8 g, kokonaisfosfori 0,65 g ja kokonaistyppi 10 g3.

Asetuksen 209/2011 perusvaatimusten mukaan päästö ympäristöön asukasta kohti voi olla: BHK7 10
g, kokonaisfosfori 0,66 g ja kokonaistyppi 9,8 g. Suomen nykyisen hajajätevesiasetuksen
perusvaatimukset ovat hyvin lähellä HELCOMin suosituksia.

1.6 Hajajätevesiasetuksen toimeenpanon tilanne 2015

Jätevesijärjestelmän rakentaminen edellyttää toimenpideluvan hakemista kunnan
rakennusvalvontaviranomaiselta, mutta lupatietoja tai -määriä ei systemaattisesti tilastoida.
Luvanvaraisessa rakennushankkeessa kerätään yleisiä tietoja RH1-lomakkeella
väestötietojärjestelmän rakennus- ja huoneistorekisteriin (RHR). Tämä tilastointi ei sisällä jätevesien
käsittelyä koskevaa yksityiskohtaista tietoa.

SYKEssä tehdyt katsaukset perustuvat pääosin jätevesineuvojien 28 000 kiinteistökäynnin arvioon.
Määrä on riittävä johtopäätösten pohjaksi, mutta se ei ole täysin edustava koko maan tilannetta
ajatellen. Jätevesineuvonnassa kohdealueet valitaan yhteistyössä kuntien viranomaisten kanssa.

3 HELCOMin Itämeren suojelun toimintaohjelman BSAP:n toimeenpano Suomessa, Tilannekatsaus 17.5.2010,

Ympäristöministeriö, 2010), http://www.ym.fi/download/noname/%7B843BC212-8C0B-400F-83A8-
1BB8854AF0AF%7D/30427.

27

Neuvontaa kohdennetaan tietoisesti alueille, jotka ovat erityisen herkkiä tai joilla oletetaan olevan
kiinteistöjä, joilla on jätevesien puhdistamisen tehostamistarvetta. Neuvontahankkeista saatu tulos,
jonka mukaan 67 %:lla haja-asutusalueiden vakituisessa käytössä olevista kiinteistöistä jäteveden
puhdistus on riittämätöntä, on todennäköisesti liian korkea arvio. Realistinen arvio on, että 55 - 67 %
kaikista haja-asutusalueiden vakituisessa käytössä olevien kiinteistöjen jätevesijärjestelmistä on
saneeraustarpeessa. Uudistamisen tarve vaihtelee eri puolilla Suomea, koska viranomaisten aiemmin
hyväksymien järjestelmien taso on vaihteleva. Yleisimmin kiinteistöillä on saostuskaivot tai -säiliöt,
joiden jälkeen jätevesi johdetaan maastoon tai ojaan. Saostuskaivojen kunto on usein puutteellinen
ja käsittelymenetelmänä saostus riittää yleensä vain esikäsittelyyn.

Väestörekisterikeskuksen vuoden 2012 tilaston mukaan Suomessa oli haja-asutusalueella vakituisesti
asuttuja pientaloja (omakoti-, pari- ja rivitalot) yhteensä 314 000 kpl. Vuoden 2004 jälkeen
rakennetuissa taloissa jätevesijärjestelmän oletetaan olevan kunnossa. Näitä uusia rakennuksia on
28 000 kpl. Näin ollen ennen vuotta 2004 rakennettuja kiinteistöjä on n. 290 000. Olettaen
saneeraustarpeeksi 55 - 67 % päädytään siihen, että saneerausta edellyttäviä kiinteistöjä on kaikkiaan
157 000 - 192 000.

Ikävapautuksen piiriin kuuluvia kiinteistöjä oli 51 000 vuonna 2012 (Väestörekisterikeskus, 2012).
Vapautus koskee ennen 9.3.1943 syntyneitä vakituisen asunnon omistajia, mikäli jätevedestä ei
aiheudu ympäristön pilaantumisen vaaraa. Ensisijassa saneeraustarpeessa olevien pientalojen määrä
olisi siten 106 000 - 141 000 kpl.

Viemäröinnin laajentaminen vähentää kiinteistökohtaisen jätevedenkäsittelyn tarvetta. Suomessa
viemäröinnin piiriin on liitetty vuosittain lisää noin 5 000 - 6 000 taloutta. Kokonaisuudessaan vuonna
2012 alkaneen, valtion tukeman viemäröintiohjelman aikana on liitetty yli 26 000 haja-asutusalueen
taloutta.

Vuonna 2014 jätevesineuvontahankkeet selvittivät yhteensä 51 kunnan toimenpidelupien kehitystä.
Tulokset ovat samansuuntaisia: toimenpidelupia haettiin vähän vuosina 2004 – 2006, saneeraus
vilkastui vuosina 2007 – 2010, uusimistahti putosi vuonna 2011 merkittävästi ja vuosina 2013 - 2014
aikana toiminta lähti uudelleen lievään nousuun. Vastaavasti syksyn 2014 jälkeen hankkeet
raportoivat saneerausinnostuksen pienentyneen merkittävästi.

Kesämökkejä oli Tilastokeskuksen mukaan vuoden 2012 lopussa yhteensä 496 200. Kunnostustoimia
tarvitaan 22 %:lla kohteista eli 112 000 vapaa-ajan asunnolla. Näistäkin kohteista 40 % eli noin 45 000
tarvitsee vain pesuveden käsittelyn tehostamista, koska niillä ei ole vesikäymälää.

Rakennusten tyhjeneminen

Rakennusten tyhjenemistä on tarkasteltu tilastollisesti ja kyselytutkimuksin4. Tilastokeskuksen
mukaan Suomessa oli vuoden 2012 lopussa noin 286 000 asuntoa, jotka olivat vailla vakinaisia
asukkaita. Määrä on 107 000 suurempi kuin vuonna 1990. Näistä erillisiä pientaloja oli noin 114 000.
Väestön ikääntymisen voidaan ennakoida lisäävän asuinrakennuskannan tyhjenemistä
lähivuosikymmeninä. Vuosittain tyhjien pientalojen määrä on kasvanut noin 4 000:lla, kun
kesämökkien määrän kasvu on ollut noin 3 000 mökkiä vuodessa. Pientalojen tyhjeneminen
painottuu haja-asutusalueille, noin 73 % vähintään kolme vuotta tyhjillään olleista pientaloista
sijaitsee haja-asutusalueilla.

4
 Sikiö, M., Pitkänen, K. & Rehunen, A. Tyhjät asuinrakennukset osana asumisen maaseutua. Maaseudun uusi aika 2/2014.

28

Vaikka maaseudun erillispientalo poistuu asuinkäytöstä ja rekisteröidään tyhjäksi, se ei välttämättä
tarkoita ettei rakennuksella olisi mitään käyttöä. Käyttö vapaa-ajan asumiseen on varsin yleistä.
Kyselytutkimuksessa 70 % tyhjän asuinrakennuksen omistajista ilmoitti käyttävänsä rakennusta
vapaa-ajan asuntona. Tyhjiä rakennuksia käytetään kuitenkin keskimäärin vähemmän kuin
kesämökkikäyttöön rakennettuja vapaa-ajan asuntoja.

29

2 Työryhmän toiminta

2.1 Herkät ja ei herkät alueet

2.1.1 Herkkien alueiden määrittelyn lähtökohta

Raportissa herkkien alueiden määrittelyn lähtökohtana on, että ne ovat haja-asutusalueiden
jätevesikuormituksen kannalta arvioituna erityisen herkkiä alueita.

2.1.2 Kiinteistöjen sijainti

SYKEssä selvitettiin pientalojen sijaintia erilaisilla alueilla5. Tarkastelussa tehtiin oletus, että taajama-
alueet ovat viemäröityjä ja haja-asutusalueet ovat kiinteistökohtaisen jätevedenkäsittelyn varassa.
Tarkastelu kattaa vakituisesti asutut pientalot (omakoti-, pari- tai rivitalot). Tarkasteluun valittiin
pohjavesialueet (I ja II luokat) sekä yli 1 hehtaarin järvien, merialueiden ja valuma-alueeltaan yli 10
km²:n uomien eli jokien ja purojen ranta-alueet. Lisäksi tarkasteltiin pientaloja, jotka sijaitsevat
enintään 200 metrin etäisyydellä naapurista eli toisesta vakituisesti asutusta pientalosta, sekä
pientalojen jakaumaa asukaskunnan koon ja asukasmäärien mukaan. Tarkastelua täydennettiin 2015
tietohaulla etäisyyksistä 50, 100 ja 300 metriä naapurista (Taulukko 1, kappale 2.1.5).

Ennen vuotta 2004 rakennettuja pientaloja on haja-asutusalueella yhteensä noin 290 000, joissa asuu
yhteensä noin 710 000 asukasta. Näistä noin 7 % sijaitsee pohjavesialueilla ja noin 29 % vesistöjen
ranta-alueilla (200 metrin rantavyöhyke).
Pohjavesialueilla ja erilaisilla ranta-alueilla olevien pientalojen määrät on esitetty kuvassa 1.

Kuva 1. Haja-asutusalueella olevien, ennen vuotta 2004 rakennettujen pientalojen jakauma sijainnin
mukaan (VTJ/VRK 8/2013).

Vesistöön liittyvä suora metrimääräinen etäisyys on karkea tapa tarkastella pientalojen vaikutuksia
vesistöihin ja pintavesiin, sillä maaperästä ja sijainnista riippuu. miten ja millaisena jätevesi päätyy
vesistöön. Jyrkkä, kallioinen ranta tarvitsee pidemmän suojavyöhykkeen kuin hyvin jätevettä imevä
maaperä, jossa on paljon ravinteita pidättävää ja hyödyntävää kasvillisuutta. Ranta-alueen

5
 Kallio & Nurmio, Pientalojen sijaintitarkastelu ympäristönsuojelullisesti herkillä alueilla, 2014.

19 300kpl
7 % 22 500kpl

8 %

23 700kpl
8 %

36 800kpl
13 %

30 600kpl
10 %

158 000kpl
54 %

Pohjavesialueella

Vyöhyke 0-50 m

Vyöhyke 50-100 m

Vyöhyke 100-200 m

Vyöhyke 200-300 m

yli 300 m rannasta

30

kaavamaiset määrittelykriteerit eivät ota huomioon maastomuotojen ja ympäristöolosuhteiden
vaihteluita, jotka voivat vaikuttaa merkittävästi herkkien alueiden rajaukseen. Myös sijainnilla
vesistön valuma-alueella on merkitystä.

Asuntokunnan koon mukaan jaoteltuna 26 %:ssa haja-asutusalueen pientaloista asuu yksi vakituinen
asukas ja 38 %:ssa 2 asukasta. Vastaavasti 3 asukkaan pientaloja on 14 % ja yli 4 asukkaan 22 %. Tästä
seuraa, että yli kahden asukkaan pientaloja on noin 36 % kaikista haja-asutusalueen pientaloista
(Kuva 2). Asukasmäärältään yli kahden asukkaan pientaloissa asuu kuitenkin yhteensä noin 58 %
kaikista haja-asutusalueen asukkaista (Kuva 3).

Asukasmäärä vaikuttaa yleensä suoraan jätevesikuormitukseen sitä lisäten. Asutus on usein pienissä
kyläkeskittymissä. Puutteellisesti käsitellyn jäteveden terveydensuojelulliset haitat korostuvat
tiheässä asutuksessa. Riski naapurin juomavesikaivon pilaamiselle on suurempi, kun etäisyys on lyhyt.
Jäteveden taudinaiheuttajamikrobit (bakteerit ja virukset) sekä nitraattityppi voivat aiheuttaa
pohjaveden pilaantumista ja kaivoon joutuessaan terveyshaittoja. Etäisyys naapuriin on
tarkasteluelementti etenkin kaivoveden laadun turvaamiseksi. Lisäksi jäteveden aiheuttamat
esteettiset (haju- ja liettymis-) haitat naapurustossa korostuvat.

Kuva 2. Pientalojen jakauma haja-asutusalueilla asuntokuntien koon mukaan (VTJ/VRK 8/2013).

2 500 kpl
1 %

82 900 kpl
26 %

118 900 kpl
38 %

45 000 kpl
14 %

53 300 kpl
17 %

11 500 kpl
4 %

0 asukasta

1 asukas

2 asukasta

3 asukasta

4-5 asukasta

6 asukasta tai
enemmän

31

Kuva 3. Asukasmäärän jakauma haja-asutusalueilla asuntokuntien koon mukaan (VTJ/VRK 8/2013).

2.1.3 Pilaantumisherkkien alueiden määrittely kuntien ympäristönsuojelumääräyksissä

Paikallisen maaston ja vesistön herkkyys sekä vesistöjen nykyinen kuormitustaso ja niiden
pilaantumisherkkyys vaihtelevat eri puolella Suomea. Ympäristön suojelemiseksi on oleellista että
kunnalla on mahdollisuus edellyttää perustasoa tehokkaampaa jätevedenkäsittelyä paikallisesti
erityisen herkillä alueilla. Erityisesti tulee ottaa huomioon ne vesistöt, joiden tila ei kuormituksen
vuoksi ole hyvä.

Ympäristönsuojelulaki mahdollistaa niiden alueiden määrittelyn ympäristönsuojelumääräyksiin, joilla
perustasoa tehokkaampi jätevedenkäsittely on tarpeen. Hajajätevesiasetuksessa on ohjeelliset
puhdistusvaatimukset ympäristönsuojelullisesti herkille alueille, mutta kunnassa voidaan ottaa
käyttöön tätä ohjeellista tasoa tiukempia vaatimuksia ja kieltää jopa kokonaan jätevesien johtaminen
maahan esimerkiksi pohjavesialueilla tai saaristossa. Lähtökohtaisesti kunnallisten
ympäristönsuojelumääräysten tulisi olla käsittelymenetelmästä riippumattomia. Perustasoa
lievempiä ympäristönsuojelumääräyksiä ei voi antaa.

Kuntaliiton selvityksessä6 perehdyttiin kuntien ympäristönsuojelumääräyksiin. Selvityksen mukaan
Manner-Suomen 304 kunnasta 166:lla on voimassa olevat ympäristönsuojelumääräykset. Lisäksi 42
kunnalla määräykset ovat vireillä tai luonnoksina. Yhteensä määräyksiä tarkasteltiin 208 kunnan
osalta. Selvityksestä käy ilmi, että

 hajajätevesiasetuksen 4 §:n mukaiset tiukemmat puhdistusvaatimukset olivat 51 % kunnista
(154 kuntaa/304:sta)

 pohjavesialueille on tiukennettuja vaatimuksia 55 % kunnista (168 kuntaa/304:sta)

 määräyksiä puhdistusjärjestelmän sijoitusetäisyyksistä (kaivosta, rannasta jne.) oli 62 %
kunnista (187 kuntaa/304:stä)

 edellä mainittuja kolmea määräystyyppiä osin samoissa kunnissa, osin limittäin. Yhteensä 55
% kunnista voidaan katsoa olevan jonkinlainen määrittely herkille alueille.

 lisäksi määräyksiä vesi- tai kuivakäymälän sijoittamiseen oli 48 % kunnista (145
kuntaa/304:stä)

6
 Pietarinen, A., Kuntien ympäristönsuojelumääräykset: nykytila ja tulevaisuuden mahdollisuudet, Suomen Kuntaliitto 2014.

0 as
0 %

82 900 as
11 %

237 800 as
31 %

135100 as
18%

230 800 as
30 %

81 200 as
10 % 0 asukasta

1 asukas

2 asukasta

3 asukasta

4-5 asukasta

6 asukasta tai
enemmän

32

Pohjavesialueita koskevissa määräyksissä on usein mainittu, että puhdistettujenkin jätevesien
laskeminen maahan on pohjavesialueella kielletty. Läheisyys vesistöstä -määritelmä vaihtelee
kunnittain, ollen 50 - 300 m rantaviivasta. Määräyksissä korostetaan usein, että jätevesiä ei saa
laskea suoraan vesistöön puhdistettuinakaan. Usein määräyksissä annetaan myös tiukempia
määräyksiä käymälävesiä sisältävien jätevesien käsittelylle kuin pelkkien pesuvesien käsittelylle.
Kuvassa 4 on havainnollistettu kunnallisten ympäristönsuojelumääräysten kattavuutta.

Kuva 47. Kunnat, joilla on ympäristönsuojelumääräyksissä määräystyyppejä 1, 2 ja/tai 3. (*)
(*) Huomioita kuvaan 4:

- Raidoituksia on useampi, mikäli kunnalla on useampi määräystyyppi.
- Käytetty kuntakartta on uudempi kuin vuoden 2013 ympäristönsuojelumääräysaineisto. Lavian kunta on

liittynyt Poriin ja Tarvasjoen kunta on liittynyt Lietoon. Sekä Lavialla että Tarvasjoella, kuten myös Porilla
ja Liedolla on voimassa olevat ympäristönsuojelumääräykset, mutta määräystyypit ovat erilaiset.

- Ahvenanmaalla on voimassa paikallinen asetus, jonka siirtymäaika on päättynyt.

Kunnissa, joissa on voimassa olevia määritelmiä herkille alueille, asuu 464 000 asukasta haja-asutusalueiden
pientaloissa. Tämä on 59 % koko Suomen haja-asutusalueiden asukasmäärästä.

7
 Kallio & Nurmio, Kuntien ympäristönsuojelumääräysten kattavuus haja-asutusten jätevesien käsittelyssä, 2015.

33

2.1.4 Ei herkillä alueilla sijaitsevien kiinteistöjen jätevesijärjestelmien uusiminen

Työryhmän toimeksiannon mukaan työryhmän ehdotuksissa tulisi tarkastella ennen vuotta 2004
rakennettujen kiinteistöjen vapauttamista velvoitteesta tehostaa talousjätevesien käsittelyä siinä
tapauksessa, että kiinteistö ei sijaitse ympäristönsuojelullisesti herkillä alueilla. Edellä mainittujen
kiinteistöjen osalta velvoitteet tulisi täyttää kiinteistöllä tehtävien rakennuslupaa vaativien
peruskorjaustöiden yhteydessä.

2.1.5 Herkkien alueiden kriteerien määrittely

Työryhmän tehtävänä on valmistella ehdotuksia haja-asutuksen jätevesiin liittyvän lainsäädännön
muutoksiksi kiinteistöillä, jotka eivät sijaitse ympäristönsuojelullisesti herkillä alueilla. Tehtävän
suorittaminen edellyttää siten näiden ympäristönsuojelullisesti herkkien alueiden määrittelyn
harkintaa ja toteuttamismahdollisuutta.

Työryhmässä herkiksi alueiksi ehdotetaan seuraavia:
1 Luokitellut pohjavesialueet
2 Rakennuksen (jossa syntyy jätevettä, myös sauna) etäisyys vesistöön (määrittely vesilaissa) alle x

metriä
3 Etäisyys naapuriin (vakituiset ja vapaa-ajan-asunnot)

Yleisillä säännöksillä ei voida kovin tarkasti ottaa paikallisia tekijöitä huomioon ja lähtökohtaisesti
etäisyyksien tulisi olla riittäviä. Yleisesti ottaen pohjaveden ja pintaveden suojelulla on laajempi
merkitys eikä se ole kuntarajoista riippuvainen. Naapuruussuhteiden osalta erityisen tärkeää on
ehkäistä ennalta naapurin juomaveden pilaantuminen.

Ympäristönsuojelulain 156 §:n ja 202 §:n mukaan kunnan ympäristönsuojelumääräyksissä voidaan
asettaa laissa jätevesien puhdistukselle asetettua vähimmäistasoa ankarampia vaatimuksia. Nämä
kunnan määräykset voivat koskea niin sanottuja pilaantumiselle herkkiä alueita kuten esimerkiksi
ranta-alueita, pohjavesialueita, vedenottamoiden lähialueita, saaressa olevia kiinteistöjä tai taajaan
asuttuja alueita. Kunnilla ei ole kuitenkaan velvollisuutta antaa tällaisia määräyksiä, vaan kunnallisten
määräysten antaminen on kunnan omassa harkinnassa.

Julkisuudessa käytetyllä ilmaisulla kuivan maan kiinteistöistä tarkoitettaneen yleensä muita kuin
näillä herkillä alueilla sijaitsevia kiinteistöjä, joilla on yleensä käytössä asetuksen perustason
vaatimukset. Vaatimukset ovat siten jo ns. kuivan maan kiinteistöille pienemmät, jos kunta näin on
päättänyt. Jos erottelua herkkien alueiden ja ns. kuivan maan kiinteistöjen välillä halutaan edelleen
korostaa muutokset edellyttävät myös lain muuttamista.

Kuvissa 5 ja 6 on esitetty arvioita ympäristökuormituksen vähenemästä, mikäli
ympäristönsuojelullisesti herkät alueet olisi määritetty olevan pohjavesialueet ja kuvatut
etäisyysvyöhykkeet vesistöstä.

34

Kuva 5. Arvio fosforikuormituksen vähenemästä eri skenaarioissa (nykysäädösten mukaiseen
tilanteeseen).

Kuva 6. Arvio typpikuormituksen vähenemästä eri skenaarioissa (nykysäädösten mukaiseen
tilanteeseen).

Paikkatietoaineistosta on mahdollista myös laskea asuttujen pientalojen määrät, joilla etäisyys
lähimpään naapuriin on alle tietyn etäisyyden.

Analyysi tehtiin tuottamalla kaikille rakennuksille ensin etäisyysvyöhykkeet ja yhdistämällä ne. Tämän
jälkeen jokaiseen etäisyysvyöhykkeeseen summattiin siihen osuvien rakennusten lukumäärä ja
valittiin ne, joissa on vähintään kaksi rakennusta (rakennuksella naapuri).

Pientalojen kokonaismäärä haja-asutusalueilla on 314 000, joista ennen vuotta 2004 rakennettuja on
noin 290 000.

Taulukko 1. Pientalojen ja asukkaiden määrät erilaisilla etäisyyksillä naapurista (VTJ/VRK 8/2013)

 Etäisyys rannasta Etäisyys rannasta Etäisyys rannasta Etäisyys rannasta

Nykysäädösten
mukainen

tavoitevähenemä
250 tn/v

50m
39 tn/v

100m
61 tn/v

200m
97 tn/v

300m
126 tn/v

500m
199 tn/v

Nykysäädösten
mukainen
tavoitetila
150 tn/v

0

50

100

150

200

250

300

350

400

450

5

Fo
sf

o
ri

 /
 t

n
/v

Vaihtoehdot

Nykysäädösten
mukainen,

tavoitevähenemä
1000 tn/v

50m
88 tn/v

100m
140 tn/v

200m
220 tn/v

300m
287 tn/v

500m
452 tn/v

Nykysäädösten
mukainen
 tavoitetila
2700 tn/v

0

500

1000

1500

2000

2500

3000

3500

4000

5

Ty
p

p
i /

 t
n

/v

Vaihtoehdot

35

yli 50m,
etäisyys naapuriin

alle 50m

yli 100m,
etäisyys naapuriin

alle 100m

yli 200m,
etäisyys naapuriin

alle 200m

yli 300m,
etäisyys naapuriin

alle 300m

Pientalojen
määrä 28 000 82 900 121 000 123 200

Asukkaiden
määrä 69 800 206 800 299 000 304 600

Kuva 7. Pientalojen määrät erilaisilla etäisyystarkasteluilla (VTJ/VRK 8/2013)

Vaihtoehto 1. Laissa säädetään kriteerit ympäristönsuojelullisesti herkille alueille ja kunnat
määrittelevät alueet ympäristönsuojelumääräyksissä
Säädetään YSL:ssa haja-asutuksen jätevesille herkät alueet kriteereinä etäisyys vesistöön ja naapuriin
sekä luokitellut pohjavesialueet. Lisäksi säädetään herkkien alueiden muista kriteereistä (esim.
tulvavaara-alueet). Laissa säädetään vain kriteerit ja kunnat tekevät tarkemman määrittelyn
seuraavasti:

1a. Säädetään kunnille pakolliseksi antaa määräyksiä ja lisäksi velvoite määritellä
ympäristönsuojelullisesti herkät alueet kunnallisissa määräyksissään.
1b. Ympäristönsuojelullisesti herkkien alueiden määrittäminen on kunnille nykyiseen
tapaan vapaaehtoista.

Ennen vuotta 2004 rakennetuilla, ei pilaantumiselle herkillä alueilla sijaitseville kiinteistöillä
vaatimukset järjestelmälle rakennuslupaa edellyttävän toimenpiteen yhteydessä tarvittaessa. Näillä
alueilla noudatetaan hajajätevesiasetuksen perusvaatimustasoa.

Vaihtoehto 2. Laissa säädetään kriteerit ja määritellään vähimmäisetäisyydet
ympäristönsuojelullisesti herkille alueille
Säädetään YSL:ssa haja-asutuksen jätevesille herkät alueet kriteereinä etäisyys vesistöön
metrimääräisenä (50 – 500 m) ja luokitellut pohjavesialueet, sekä jäteveden käsittelyvaatimusten
perustaso. Lisäksi säädetään herkkien alueiden muista kriteereistä (esim. riittävä etäisyys naapuriin
ja tulvavaara-alueet). Kunnat voivat antaa määräyksissään tiukempia vaatimuksia
(etäisyydet/käsittelyn taso/muut vaatimukset). Ennen vuotta 2004 rakennetuilla, ei pilaantumiselle
herkillä alueilla sijaitseville kiinteistöillä vaatimukset järjestelmälle rakennusluvan edellyttävän
toimenpiteen yhteydessä tarvittaessa.

0 100000 200000 300000

Etäisyys rannasta yli 50m, etäisyys naapuriin
alle 50m

Etäisyys rannasta yli 100m, etäisyys naapuriin
alle 100m

Etäisyys rannasta yli 200m, etäisyys naapuriin
alle 200m

Etäisyys rannasta yli 300m, etäisyys naapuriin
alle 300m

Pientalojen määrä yhteensä

36

2.2 YSL 157 §:n vaatimuksista poikkeaminen

Työryhmässä käsiteltiin YSL 157 §:n poikkeussäännöksiä ja niiden riittävyyttä eri tilanteissa. Vähäisen
kuormituksen määritelmäksi on eduskunnan ympäristövaliokunta linjannut 3 henkilön
normaalikäytön kuormitusta alhaisemman kuormituksen. Poikkeaminen edellyttää aina normaalia
vähäisempää kuormitusta. Nykyinen lainsäädäntö mahdollistaa tarvittavien poikkeusten
myöntämisen useimmissa tapauksissa.

Käsittelyssä nousi esiin myös se, tulisiko poikkeusten sijaan olla löysä normisto, johon tehdään
tiukentavia vaatimuksia. Kaiken kaikkiaan poikkeusmahdollisuudet mahdollistavat joustavan ja
tapauskohtaisen arvioinnin ja henkilöiden varallisuusolosuhteet voivat myös muuttua ajan myötä.

Konkreettisia ohjeita ja lomakepohjia tarvitaan käytännön avuksi. Kuntaliiton kyselyyn saatujen
vastausten perusteella tulkinnan kirjavuus on huomattavaa liittyen mm. ympäristönsuojelullisesti
herkkiin alueisiin ja asuntokunnan kokoon. Keskusteltiin tulkinnasta eri tilanteissa myös vapaa-ajan
asutuksen ja perikuntien omistamien kiinteistöjen osalta. Tähän kyselyyn vastanneet pitivät yleisesti
poikkeusmahdollisuuksia riittävinä kattamaan tarvittavat tapaukset, mutta yksityiskohtaista
ohjeistusta tarvitaan.

Työryhmä tarkasteli jo tehtyjä poikkeuspäätöksiä SYKEn tutkimukseen perustuen. Tässä
tutkimuksessa oli mukana 23 poikkeuspäätöstä kahdelta eri alueelta. Työryhmä tarkasteli myös
poikkeussäännöksiä ja niiden soveltamista sekä eri tulkintamahdollisuuksia. Huomioitiin se että
päätöksiä on vielä sangen vähän, sillä on ohjeistettu, ettei hakemuksia tulisi käsitellä ennen
siirtymäajan päättymistä. Nostettiin esiin alueelliset erot, mm. asuntojen käytön ja
tyhjenemiskehityksen suhteen.

Työryhmän mukaan jätevesijärjestelmien kotimyynnin yhteydessä tulisi asiakkaalle antaa
puolueetonta tietoa poikkeusmahdollisuuksista. Kuntien viranomaisten ohjeistus on tarpeen,
jotteivät alueelliset käytännöt muotoudu hyvin erilaisiksi, vaarantaen kansalaisten yhdenvertaisen
kohtelun. Poikkeusmahdollisuuksista tiedottamista asukkaille tulisi lisätä.

Poikkeussäännöksen kehittämisen näkökulmaksi ehdotetaan mm. poikkeamisen soveltuvuutta
tyhjillään oleviin kiinteistöihin, jotka ovat aiemmin olleet vakituisena asuntona. Mikäli rakennuksessa
on vesikäymälä ja rakennusta käytetään vapaa-ajan asuntona, ei nykyinen poikkeusmenettely aina
sovellu.

Vaihtoehto 3. Poikkeusedellytysten laajentaminen
YSL 157 §:n muuttaminen siten, että ympäristövaatimukset ja kiinteistön omistajaan liittyvät
edellytykset erillisinäkin (ja-sanan muuttaminen tai-sanaksi) riittävät näin laajennetun poikkeamisen
myöntämiseen. YSL 157 §:n muuttaminen siten, että siinä jo mainittujen perusteiden lisäksi tuodaan
selkeämmin esille, että alhainen asukasmäärä on yksi harkittava edellytys poikkeamisen
myöntämiseen viideksi vuodeksi kerrallaan.

2.3 Neuvonta ja muu viestintä

2.3.1 Neuvonnan tarkoitus ja tavoitteet

Jätevesineuvonnan tavoitteena on jakaa puolueetonta ja oikeaa tietoa jätevesien käsittelystä haja-
asutusalueilla, sekä arvioida tapauskohtaisesti tarvitaanko käsittelyn tehostamistoimia.

37

Tehostamistoimenpiteitä tarvitseville kiinteistöille annetaan suosituksia tai ennakkoarvio
vaihtoehtoisista ratkaisutavoista, sekä ohjeet ammattitaitoisen suunnittelijan käyttämiseen ja lupien
hakemiseen. Tarjoamalla luotettavaa ja puolueetonta tietoa sekä vesihuoltolaitosten verkostojen
laajenemisesta että erilaisten kiinteistökohtaisten tekniikoiden soveltuvuudesta vältetään
virheinvestoinneilta. Samalla ne kiinteistöt, joilla jätevesimäärä on vähäinen, saavat tiedon siitä
etteivät velvoitteet koske heitä. Neuvonnan tavoitteena on myös kannustaa järjestelmien kunnostus-
tai tehostamistoimiin tarjoamalla tietoa käsittelemättömän jäteveden ympäristövaikutuksista.
Samalla voidaan kertoa lähivesien tilasta, jotta motivoidaan ihmisiä ajattelemaan toiminnan
vaikutuksia.

Tehostettua jätevesineuvontaa on järjestetty kuntien viranomaistyönä, sekä erilaisina hankkeina jo
2000-luvun alkupuolelta lähtien. Vuonna 2011 tehdyn lainsäädäntömuutoksen yhteydessä eduskunta
edellytti, että valtion tukemana järjestetään tehostettua jätevesineuvontaa. Jätevesineuvontaa
toteutettiin vuonna 2011 kolmella valitulla alueella ja vuonna 2012 avustusten käyttö laajennettiin
kaikkien ELY-keskusten alueelle.

Jätevesineuvontaa toteuttavat järjestöt tai tahot ovat riippumattomia kuntien viranomaistoiminnasta
sekä laitevalmistajista. ELY-keskukset myöntävät avustukset ympäristöministeriöltä saamiensa
kiintiöiden puitteissa, sekä vastaavat valtionavun käytön valvonnasta. Vuosina 2012 - 2015
jätevesineuvontaan on myönnetty rahoitusta 1 - 1,5 Me vuosittain. Neuvontaa tehdään tiiviissä
yhteistyössä kunnan viranomaisten kanssa.

Neuvontaa on pääpiirteissään kahdentyyppistä: Yleisneuvontaa ja kiinteistökohtaista neuvontaa.
Yleisneuvonnalla tarkoitetaan yleisen informaation kertomista mm. asetuksen vaatimuksista ja
vaihtoehtoisista käsittelymenetelmistä, sekä yleisluontoisiin kysymyksiin vastaamista. Yleisneuvontaa
ovat esimerkiksi jätevesi-illat, luentotilaisuudet ja puhelinpalvelu sekä nettiin ja sosiaaliseen mediaan
tuotettu informaatio.

Kiinteistökohtaisella neuvontakäynnillä (kartoituskäynnillä) neuvoja arvioi jätevesijärjestelmän
toimintakunnon ja riittävyyden asetuksen vaatimusten suhteen. Asukkaalle annetaan
jätevesijärjestelmän riittävyydestä kirjallinen arvio ja vaihtoehtoisia ehdotuksia tarvittaviksi
toimenpiteiksi, sekä yhteystietoja mm. alueen suunnittelijoista ja taustamateriaalia. Jätevesineuvonta
ei ole jätevesijärjestelmän suunnittelua.

Kiinteistökohtaisella neuvontakäynnillä jätevesijärjestelmän toimintakunto ja riittävyys asetuksen
vaatimusten suhteen arvioitiin yhtenäisellä, neliportaisella asteikolla ja tietoja kootaan
neuvontahankkeissa alueellisesti sekä valtakunnallisesti SYKEssä. Kiinteistökohtaisten
kartoitustietojen luovutus kunnan viranomaisille edellyttää aina omistajan suostumuksen.

Vuosina 2012 - 2014 yleisneuvontaa on annettu noin 8 000 - 10 000 henkilölle vuosittain ja
kiinteistökohtaista neuvontaa 7 000 - 8 500 kiinteistölle vuosittain.

Ympäristöministeriö on koordinoinut vuosittain järjestettävää Jätevesiviikkoa joka kevät vuodesta
2008. Jätevesiviikolla kootaan eri toimijoiden viestintä ja tapahtumat yhteen ajankohtaan
näkyvyyden tehostamiseksi.

Jätevesineuvonnan määrärahoja on mahdollista käyttää valtakunnalliseen viestintähankkeeseen.
Viestintähanke olisi järkevää toteuttaa kun viesti on selkeä, siinä vaiheessa kun lainsäädännön tilanne
on varmistunut.

38

SYKE kokoaa puolueettomista lähteistä tietoa jäteveden käsittelymenetelmistä ja niillä
saavutettavista tuloksista. Tietoja kootaan Puhdistamosivustolle, joka on nettisivukokonaisuus
osoitteessa www.ymparisto.fi/puhdistamosivusto.

2.3.2 Neuvonta vuosina 2016 – 2018

Asiakaspalaute jätevesineuvonnasta on ollut myönteistä. Neuvontahankkeiden tekemien kyselyjen
perusteella neuvontaan ja neuvojien asiantuntemukseen ollaan oltu tyytyväisiä. Neuvojien saama
kritiikki kohdistui lähinnä velvoitteisiin yleisesti, lainsäädännön sisältöön ja jätevedenkäsittelyn
tehostamistarvetta kyseenalaistetaan esimerkiksi vertaamalla sitä karjanlannan peltokäyttöön.

Laajamittainen jätevesineuvonta tulee jatkua siirtymäajan loppuun saakka. Etenkin muutokset
vaatimuksissa luovat epäselvyyttä ja esimerkiksi vuonna 2011 lainsäädännön lievennykset saivat
useat asukkaat uskomaan että ”laki on peruttu”.

Perusperiaatteeltaan neuvontajärjestelmä on toimiva, mutta neuvontatyöhön tulisi varata riittävät
resurssit myös jatkossa. Neuvontajärjestöiltä saadun palautteen pohjalta tulisi harkita
avustusmäärärahojen käyttöä myös sidosryhmien yhteistyön tehostamiseen. Myös valtakunnallista
tiedottamista (jätevesiviikko, esitteet ja tilaisuudet sekä muut mahdolliset keinot) ja viestintää tulisi
tehostaa. Kiinteistökohtainen neuvonta on koettu tärkeäksi kiinteistönomistajien motivoimiseksi
jätevesien käsittelyn tehostamistoimiin.

Työryhmä katsoo, että neuvontaa ja viestintää tulee tehostaa ja jatkaa ainakin vuoteen 2018 saakka.
Tämä edellyttää rahoituksen turvaamista.

2.4 Kuluttajansuoja jätevesijärjestelmien suunnittelussa ja hankinnassa

2.4.1 Yleistä

Kuluttajansuojalakia sovelletaan jätevesijärjestelmien ja niihin liittyvien suunnittelutöiden ja
asennuspalveluiden tarjontaan, myyntiin ja muuhun markkinointiin elinkeinonharjoittajilta
kuluttajille. Lakia sovelletaan myös, kun elinkeinonharjoittaja välittää hyödykkeitä kuluttajille.
Kuluttaja-asiamiehen keskeisenä tehtävänä on valvoa kuluttajansuojalain ja useiden muidenkin
kuluttajansuojaksi säädettyjen lakien noudattamista. Valvonta kohdistuu erityisesti markkinoinnin ja
sopimusehtojen sekä perinnän lainmukaisuuteen. Valvonnan tavoitteena on, että yritys lopettaa tai
muuttaa lainvastaista markkinointiaan tai kohtuuttomia sopimusehtojaan.

Kuluttajansuojalain 2 luvussa on kattavat kuluttajan suojaksi säädetyt markkinointia ja menettelyä
asiakassuhteessa koskevat säädökset. Säännösten tarkoituksena on taata esimerkiksi
jätevesijärjestelmää hankkivalle kuluttajalle riittävä ja oikeansisältöinen tieto elinkeinonharjoittajasta
ja itse jätevesijärjestelmästä. Vastaavasti kiellettyä on antaa totuudenvastaisia tai harhaanjohtavia
tietoja jätevesijärjestelmien keskeisistä ominaisuuksista, käytön vaikutuksista tai esimeriksi huollon
tarpeesta. Aggressiivisten menettelyjen, kuten häirinnän, pakottamisen ja muun kuluttajan
painostamisen, käyttäminen on nimenomaisesti kiellettyä. Säännökset koskevat
elinkeinonharjoittajan toimintaa myös sopimuksen tekemisen jälkeen, esimerkiksi asiakasvalitusten
käsittelyä. Lisäksi kuluttajansuojalain 3 luvussa kielletään kohtuuttomien sopimusehtojen
käyttäminen.

http://www.ymparisto.fi/puhdistamosivusto

39

Kuluttajansuojalain 5 luvussa on tavaran kauppaa (jätevesijärjestelmä) ja 8 luvussa
kuluttajapalvelussopimuksia (jätevesijärjestelmä asennuksineen) koskevat säännökset.
Kuluttajansuojalain 6 luvussa säädetään etä- ja kotimyynnistä. Säännöksissä asetetaan toisaalta
elinkeinonharjoittajalle laaja tiedonantovelvollisuus itsestään ja myymästään hyödykkeestä, että
määritellään kuluttajan oikeudet ja elinkeinonharjoittajan velvollisuudet virhetilanteessa.
Kuluttajansuojalain säännökset kattavat myös tilanteet, joissa jätevesijärjestelmiä myydään erilaisin
rahoitusjärjestelyin.

2.4.2 Kuluttajaviranomaisten tehtävistä ja toimivallasta

Kuluttaja-asiamies ei pääsääntöisesti käsittele yksittäisiä riita-asioita, joissa kuluttaja hakee hyvitystä
tavaran tai palvelun virheestä. Näitä tapauksia käsittelevät kuluttajaoikeusneuvojat ja
kuluttajariitalautakunta. Kuluttajaoikeusneuvojat antavat maksutta yleisneuvontaa laajasti
kuluttamiseen liittyvissä asioissa. Kuluttajariitalautakunta on kuluttajalle maksuton tuomioistuimen
ulkopuolinen riidanratkaisuelin.

Kuluttaja-asiamies voi kuitenkin harkintansa mukaan avustaa kuluttajaa yksittäisen riita-asian
hoitamisessa, jos sen ratkaisemisella on lain soveltamisen tai kuluttajien yleisen edun kannalta tärkeä
merkitys tai jos kyse on tapauksesta, jossa elinkeinonharjoittaja ei noudata kuluttajariitalautakunnan
päätöstä.

Kuluttaja-asiamies voi myös saattaa asioita ryhmävalituksena kuluttajariitalautakunnan käsiteltäväksi
ja panna vireille ryhmäkanteita.

Kuluttaja-asiamiehen toiminnan ensisijaisena tavoitteena on saada lainvastaisesti toimiva yritys
lopettamaan menettelynsä tai muuttamaan sitä vapaaehtoisesti.

Jos yritystä ei saada neuvottelemalla luopumaan lainvastaisesta menettelystä, kuluttaja-asiamiehen
on tarvittaessa ryhdyttävä asian edellyttämiin pakkotoimiin tai saatettava asia tuomioistuimen
käsiteltäväksi. Käytännössä näissä tilanteissa tulee kyseeseen uhkasakolla tehostetun kiellon
määrääminen. Kieltoasian ratkaisee markkinaoikeus kuluttaja-asiamiehen tekemän hakemuksen
perusteella. Markkinaoikeus voi antaa kiellon myös väliaikaisena, jolloin se on voimassa, kunnes asia
on lopullisesti ratkaistu. Kuluttaja-asiamies voi itse määrätä kiellon asiassa, joka ei ole lain
soveltamisen kannalta tai muuten merkitykseltään huomattava.

Kuluttaja-asiamies voi antaa kiellon väliaikaisena, jos yrityksen menettely on tarpeen estää
kiireellisesti, esimerkiksi asian laajuuden tai sen nopean vaikutuksen vuoksi. Markkinaoikeus ja
kuluttaja-asiamies voivat kumpikin asettaa antamansa kiellon tehosteeksi uhkasakon. Jos yritys
kieltopäätöksestä huolimatta jatkaa lainvastaista menettelyä, kuluttaja-asiamies voi hakea
markkinaoikeudesta uhkasakon maksuunpanoa.

Vuonna 2011 kuluttaja-asiamies ohjeisti noin 20 elinkeinonharjoittajaa jätevesijärjestelmien
markkinoinnissa noudatettavissa pelisäännöistä. Myös kuluttajille on laadittu ohjeistusta oikeuksista
vuonna 2010.

Kuluttaja-asiamiehelle ehdotetaan tehokkaampia keinoja puuttua lainrikkomuksiin, ehdottaa
oikeusministeriön työryhmä (5.3.2015). Tavoitteena on turvata toimivat markkinat lisäämällä
valvonnan uskottavuutta ja lainsäädännön noudattamista. Erityisesti tarkoituksena on saada selvät

40

rikkomukset päättymään nykyistä nopeammin ja siten vähentää lainvastaisesta menettelystä
aiheutuvia menetyksiä kuluttajille ja kilpailijoille7.

2.4.3 Kuluttajansuojaviranomaisen näkemys tilanteesta

Kuluttaja-asiamiehen mukaan aiemmin kohdatut ongelmat haja-asutuksen jätevesijärjestelmiä
käsitelevissä kuluttajansuoja-asioissa aiheutuivat lähinnä yksittäisten elinkeinonharjoittajien
”irtiotoista” ja kuluttajansuojalakia rikkovasta harhaanjohtavasta ja aggressiivisesta markkinoinnista.
Kuluttajaviranomaisiin ei tällä hetkellä juurikaan oteta yhteyttä jätevesijärjestelmiin liittyvissä
asioissa. Yhteydenotot liittyvät usein vuosia sitten asennettujen laitteiden huoltoon tai
korjaustarpeeseen.

Tällä hetkellä ei ole tarvetta parantaa kuluttajansuojakysymyksiin liittyvää lainsäädäntöä.
Lainsäädäntö sinänsä sisältää tarvittavat keinot ja sääntely on kattavaa.

Työryhmä katsoo, että kuluttajalainsäädäntö on riittävää, eikä siihen ole tarpeen tehdä tämän
käsittelyssä olevan asian perusteella muutoksia.

2.5 Tehostamistoimet toteuttaneiden kansalaisten asema

2.5.1 Luottamuksen suoja

Kansalaisilla on katsottu olevan tietynlainen luottamuksensuoja julkisen hallinnon toimia ja toimien
ennakoitavuutta kohtaan. Hallintolain (434/2003, HL) Hyvän hallinnon perusteet –luvussa säädetään
hallinnon oikeusperiaatteista (6 §) ja luottamuksensuojaperiaate sisältyy säännökseen yhdessä
muiden oikeusperiaatteiden kanssa seuraavasti (alleviivattu kohta): ”Viranomaisen on kohdeltava
hallinnossa asioivia tasapuolisesti sekä käytettävä toimivaltaansa yksinomaan lain mukaan
hyväksyttäviin tarkoituksiin. Viranomaisen toimien on oltava puolueettomia ja oikeassa suhteessa
tavoiteltuun päämäärään nähden. Niiden on suojattava oikeusjärjestyksen perusteella oikeutettuja
odotuksia.”

Hallituksen esityksen (HE 72/2002) 6 §:n yksityiskohtaisten perustelujen mukaan tämä periaate
merkitsee ennen muuta yksilön suojaa julkista valtaa vastaan. Luottamuksen suojaamisen keskeisenä
sisältönä on, että yksityisten tulee voida luottaa viranomaisten toiminnan oikeellisuuteen ja
virheettömyyteen sekä viranomaisten tekemien hallintopäätösten pysyvyyteen. Periaatteen
soveltamisessa on kysymys siitä, millä edellytyksillä yksityinen oikeussubjekti voi luottaa julkista
valtaa käyttäen tehdyn päätöksen pysyvyyteen ja minkälainen turva tällä on viranomaisten toiminnan
odottamattomia muutoksia vastaan. Luottamuksensuojan periaate rajoittaa edunsuovien päätösten
peruuttamista taannehtivin vaikutuksin ja yleensäkin päätösten muuttamista yksityiselle haitalliseen
suuntaan. Lähtökohtana luottamuksensuojan periaatteen sisällyttämiselle lakiin on tämän
periaatteen sinänsä laaja soveltamisala Euroopan yhteisön oikeudessa. Periaate on johdettu yhteisön
oikeuteen yhtäältä jäsenvaltioiden oikeusperinteestä sekä toisaalta yleisen oikeudenmukaisuus- ja
kohtuusajattelun pohjalta.

7 Oikeusministeriön tiedote ”Kuluttaja-asiamiehelle ehdotetaan tehokkaampia keinoja puuttua

lainrikkomuksiin” http://www.oikeusministerio.fi/fi/index/ajankohtaista/tiedotteet/2015/02/kuluttaja-
asiamiehelleehdotetaantehokkaampiakeinojapuuttualainrikkomuksiin.html.

http://www.oikeusministerio.fi/fi/index/ajankohtaista/tiedotteet/2015/02/kuluttaja-asiamiehelleehdotetaantehokkaampiakeinojapuuttualainrikkomuksiin.html
http://www.oikeusministerio.fi/fi/index/ajankohtaista/tiedotteet/2015/02/kuluttaja-asiamiehelleehdotetaantehokkaampiakeinojapuuttualainrikkomuksiin.html

41

Luottamuksensuojan kannalta yleensä lainsäädäntötyössä on korostettu sitä, että
säädösvalmistelussa tulee muun muassa arvioida riittävästi sääntelyn vaikutuksia.
Luottamuksensuojan merkitys korostuu erityisesti silloin, kun viranomaistoiminnassa tapahtuu
odottamattomia ja yksityisen kannalta epäedullisia muutoksia. Jos talousjätevesien käsittelyä
koskevia vaatimuksia olennaisesti lievennettäisiin hajajätevesiasetuksessa säädetyn siirtymäkauden
ollessa vielä kesken, voisi muutosten katsoa olevan epäedullisia lähinnä niiden kiinteistön omistajien
näkökulmasta, jotka ovat jo investoineet uusiin jätevesien käsittelyjärjestelmiin lainsäädännön
vaatimusten täyttämiseksi. Samaan ryhmään voisivat mahdollisesti kokea kuuluvansa myös ne
kiinteistön omistajat, jotka ovat liittäneet kiinteistönsä viemäriverkostoon välttyäkseen
kiinteistökohtaisen jätevesien käsittelyjärjestelmän hankkimiselta.

2.5.2 Vuoden 2011 säädösmuutokset

Vuoden 2011 säädösmuutosten yhteydessä (YSL:n muutos 196/2011) eduskunnan
ympäristövaliokunta pyysi lausunnon myös vahingonkorvausoikeuden asiantuntija OTT Suvianna
Hakalehto-Wainiolta valtion mahdollisesta korvausvastuusta. Lausunto keskittyi erityisesti 68-
vuotiaita koskevaan ikäpoikkeukseen, mutta sen pohjalta voitaneen tehdä myös yleisempiä
johtopäätöksiä korvausvastuusta. Asiassa on ympäristöministeriöstä oltu myös yhteydessä
oikeusministeriön vahingonkorvausoikeuden asiantuntijoihin sen hahmottamiseksi, missä
säädösmuutoksista mahdollisesti seuraavan valtion korvausvastuun rajojen voitaisiin katsoa
kulkevan.

Yleisesti tulee ensinnäkin korostaa, että ei ole olemassa ennakkotapauksia siitä, että valtio olisi
joutunut korvausvastuuseen säädösmuutosten perusteella. Lainsäätäjällä on lähtökohtaisesti laaja
harkintavalta, jota rajoittavat lähinnä vain perustuslaista seuraavat reunaehdot, joita on osin edellä jo
käsitelty (jaksossa 1.4.3). Tilanne, jossa valtio joutuisi korvausvastuuseen toimiessaan perustuslain
antamissa rajoissa, olisi siten hyvin poikkeuksellinen. Yleisenä kansainvälisenä kehityssuuntana
voidaan kuitenkin mm. ihmisoikeussopimuksista johtuen pitää sitä, että mahdollisuus valtion
korvausvastuun toteutumiseen voi nousta aikaisempaa herkemmin esiin.

Maaliskuussa 2015 hajajätevesiasetuksen siirtymäaikaa on jatkettu kahdella vuodella (muutos
343/2015). Asetuksen 10 §:n mukaan kiinteistöllä 1.1.2004 olemassa olleet käyttökuntoiset
jätevesijärjestelmät, jotka eivät täytä tämän asetuksen 3 §:ssä säädettyjä vaatimuksia, on saatettava
tämän asetuksen mukaisiksi viimeistään 15 päivänä maaliskuuta 2018.

Kansalaisten luottamuksensuojan ja valtion mahdollisen korvausvastuun syntymisen kannalta
keskeistä on siten se, että säädösmuutosten vaikutukset juuri tähän kiinteistön omistajien ryhmään
selvitettäisiin riittävän perusteellisesti ja avoimesti, ja arvioituja epäedullisia vaikutuksia pyrittäisiin
mahdollisuuksien mukaan jotenkin lieventämään. Olennaista valtion mahdollisen korvausvastuun
kannalta on siis korostaa sitä, että säädösmuutosten vaikutukset tulee arvioida huolella ja tähän tulee
siis myös varata riittävästi aikaa. Toisin sanoen riski korvausvastuun syntymiseen voisi lähinnä tulla
kyseeseen sellaisessa tilanteessa, jossa säädöksen vaikutuksia ei ole riittävästi selvitetty tai kuvattu
päätöksentekijöille eli valtioneuvoston jäsenille tai eduskunnalle.

Työryhmä katsoo, että korvausvastuuta ei sen näkemyksen mukaisesti synny, jos kiinteistön
omistajat ovat parantaneen kiinteistöjensä jätevesien käsittelyä nykyisen lainsäädännön vaatimukset
täyttäväksi.

42

2.6 Vesihuoltolain tarkistamistarpeet

Raportin ehdotusvaihtoehtojen tarkoittamat säännökset kohdistuisivat pääasiassa
vesihuoltoverkostojen ulkopuolisiin alueisiin. Ne voisivat kuitenkin tulla sovellettaviksi VHL 10 §:n 2 ja
3 momenteissa tarkoitettujen lain soveltamisalasta tehtyjen poikkeusten kohdalla. Näistä VHL 10 §:n
2 momentti koskee kiinteistön liittämistä vesihuoltolaitoksen vesijohtoon ja 3 momentti liittämistä
vesihuoltolaitoksen jätevesiviemäriin. VHL 10 §:n 2 momentin perusteella kiinteistöä ei taajaman
ulkopuolella tarvitse liittää vesihuoltolaitoksen vesijohtoon, jos 1) kiinteistön vesihuoltolaitteisto on
rakennettu ennen vesihuoltolaitoksen toiminta-alueen hyväksymistä; ja 2) kiinteistöllä on
käytettävissä riittävästi terveydensuojelulaissa säädetyt laatuvaatimukset täyttävää talousvettä. VHL
10 §:n 3 momentin perusteella taas kiinteistöä ei taajaman ulkopuolella tarvitse liittää
vesihuoltolaitoksen jätevesiviemäriin, jos 1) kiinteistön vesihuoltolaitteisto on rakennettu ennen
vesihuoltolaitoksen toiminta-alueen hyväksymistä ja jätevesien johtamisessa ja käsittelyssä
noudatetaan, mitä ympäristönsuojelulaissa säädetään; tai 2) kiinteistöllä ei ole vesikäymälää ja sen
jätevesien johtamisessa ja käsittelyssä noudatetaan, mitä ympäristönsuojelulaissa säädetään.

On kuitenkin huomattava, että YSL on soveltamisalaltaan yleinen, sillä 2 §:nsä mukaisesti sitä
sovelletaan lähtökohtaisesti kaikkeen toimintaan, josta aiheutuu tai saattaa aiheutua ympäristön
pilaantumista, sekä toimintaan, jossa syntyy jätettä, sekä jätteen käsittelyyn. Näin ollen
ympäristönsuojelulaki lähtökohtaisesti soveltuu myös vesihuoltolain alaiseen toimintaan, kuitenkin
niin, että päällekkäisen tai ristiriidassa olevan sääntelyn osalta vesihuoltolaki syrjäyttänee
erityislakina YSL:n omalla soveltamisalallaan. Tällaista sääntelyä lienevät ainakin YSL 156 § (jätevesien
käsittelyjärjestelmä), 157 § (talousjätevesien käsittelyvaatimuksista poikkeaminen) ja 158 §
(jäteveden johtaminen toisen alueella) suhteessa VHL 3 lukuun (liittäminen vesihuoltolaitoksen
verkostoon ja vesihuollon hoitaminen). VHL 3 luvun säännöksiä siis sovelletaan vesihuoltoverkostojen
alueella, mainittuja YSL:n pykäliä taas näiden verkostojen ulkopuolella.

Konkreettisia tarpeita VHL:n muutoksille ei työryhmätyön eri vaihtoehtojen näkökulmasta ole
mahdollista tässä yhteydessä osoittaa, vaan niitä tulee punnita mahdollisesti valmisteltavien YSL:n
muutosten yhteydessä.

Työryhmä katsoo, että vesihuoltolain mahdolliset säädösmuutostarpeet tulee arvioida
säädösvalmistelussa.

2.7 Hajajätevesiasetuksen säädöstekninen tarkistaminen

Hajajätevesiasetuksessa on muutostarpeita, jotka liittyvät asetuksen sisältämiin viittauksiin, joissa
viitataan vanhentuneisiin säädöksiin tai säännöksiin. Tämä on omiaan sekoittamaan sääntelyä ja
aiheuttamaan epävarmuutta sääntelyn sisällöstä. Asetuksen viittaukset YSL:iin tulisi muuttaa
viittauksiksi voimassa olevan YSL:n (537/2014) pykäliin ja viittaukset maankäyttö- ja rakennuslain
säännöksiin sekä jätelainsäädäntöön tulisi samoin päivittää.

Asetus sisältää muun ohella sääntelyä jätevesijärjestelmän käytännön toimivuuden ja huollon
turvaamiseksi. Hajajätevesiasetuksessa jätevesijärjestelmän käyttö- ja huolto-ohjeelle asetetaan
vähimmäisvaatimus, jossa saostuskaivo on tyhjennettävä sinne kertyneestä lietteestä vähintään
kerran vuodessa. Tämä käyttö- ja huolto-ohjeen sisältövaatimus on käytännössä tulkittu siten, että
saostuskaivo tulee tyhjentää loka-autolla vuosittain. Tämä tilanne on koettu kohtuuttomaksi ja
turhaksi kulueräksi esimerkiksi harmaiden jätevesien saostuskaivojen ja vähällä käytöllä tai tyhjillään
olevien kiinteistöjen osalta, koska kaivoihin kertyvä vuosittainen lietemäärä voi olla hyvin vähäinen.

43

Työryhmässä on keskusteltu, että hajajätevesiasetuksen liitteessä 2, kohdassa B. Käyttö- ja huolto-
ohjeen sisältökohdan alakohta 1) muutettaisiin. Siksi työryhmässä on esitetty tarve muuttaa kyseistä
asetuksen kohtaa tyhjennysvälin osalta.

Hajajätevesiasetuksen liitteen 2 jätevesijärjestelmän käyttöohjeen lietteenpoiston
vähimmäistiheydelle asetetulla vaatimuksella rajoitetaan jätevesistä jo erotetusta ja lietteisiin
sitoutuneesta kuormitusta aiheutuvaa riskiä ympäristölle. Jätevesijärjestelmän lietteen poisto ja
siihen sovellettavat menettelytavat ratkaistaan suunnittelussa ja kuvataan käyttö- ja huolto-ohjeessa.
Jos syntyvän jätevesilietteen vuotuinen määrä on vähäinen (esimerkiksi harmaiden jätevesien
saostuskaivokäsittely), saostuskaivoihin kertyneen lietteen jätehuolto voidaan, ainakin teoriassa,
suunnitella toteutettavaksi kiinteistöllä (esimerkiksi kiinteistön orgaanisen jätteen kompostissa).
Lietteen poiskuljetuksen tiheyttä voidaan pidentää lietevaraston mitoittamisella vaikkapa kerran
kolmessa vuodessa tapahtuvaksi, jos se olosuhteisiin nähden koetaan tarkoituksenmukaiseksi.
Kiinteistöllä jätevesien käsittelystä syntyvien lietteiden jätehuolto voidaan haluttaessa toteuttaa
suunnitellusti kiinteistöllä muiden orgaanisten kotitalousjätteiden käsittelyä vastaavalla tavalla.

Työryhmä katsoo, että jatkovalmisteluun tulee sisällyttää hajajätevesiasetuksen ja sen liitteen
säädöstekninen tarkastelu.

2.8 Muut esitetyt ehdotukset

2.8.1 Taloudellisten kannustimien kehittäminen kiinteistöjen jätevesien käsittelyyn

Työryhmässä on keskusteltu taloudellisten kannustimien käyttämisestä haja-asutusalueilla
sijaitsevien kiinteistöjen jätevesien käsittelyn parantamiseksi. Nyt käytössä kotitalousvähennys, joka
perustuu tuloverolain (1535/1992) sääntelyyn (127 a – 127 c §). Kotitalousvähennyksenä
verovelvollinen voi vähentää verosta osan asunnossa tai vapaa-ajan asunnossa tehdystä työstä
maksamastaan määristä. Vähennykseen oikeuttaa tavanomainen asunnon tai vapaa-ajan asunnon
kunnossapito- tai perusparannustyö. Tällainen kunnossapito- ja perusparannustyö voi olla myös
jätevesijärjestelmän korjaaminen tai uusiminen. Vähennykseen oikeuttavaa kunnossapito- ja
perusparannustyötä ovat esimerkiksi keittiön, kylpyhuoneen ja muiden huoneiden remonttityöt ja
omakotitalon sähkö-, putki- ja kaapelityöt.

Kuitenkin on huomattava, että uudisrakentaminen ja siihen verrattava täydennys- ja
lisärakentaminen ei oikeuta kotitalousvähennykseen. Myöskään oman työn osuudesta ei voi saada
vähennystä. Vähennyksen määrä on enintään 2 400 euroa vuodessa, ja se myönnetään vain siltä osin
kuin 127 b §:ssä tarkoitettu vähennettävä osa kustannuksista ylittää 100 euroa 8.

Sosiaaliperusteista asuntojen korjaus-, energia- ja terveyshaitta-avustusta myönnettiin lain
(1184/2005) perusteella vuodesta 2006 vuoteen 2012 saakka. Kiinteistökohtaisten
talousjätevesijärjestelmien parantamista vaatimukset täyttäväksi voitiin avustaa 35 prosenttia
kokonaiskustannuksista. Asunnon tuli olla vesihuoltolaitoksen toiminta-alueen ulkopuolella
vakituisessa käytössä. Ruokakuntakohtaiset sosiaaliset ja taloudelliset perusteet sisältyvät

8 Verohallinnon ohjeet:https://www.vero.fi/fi-

FI/Henkiloasiakkaat/Kotitalousvahennys/Kotitalousvahennys_remonttikuluista%2832149%29 .

https://www.vero.fi/fi-FI/Henkiloasiakkaat/Kotitalousvahennys/Kotitalousvahennys_remonttikuluista%2832149%29
https://www.vero.fi/fi-FI/Henkiloasiakkaat/Kotitalousvahennys/Kotitalousvahennys_remonttikuluista%2832149%29

44

valtioneuvoston asetukseen asuntojen korjaus-, energia- ja terveyshaitta- avustuksista (128/2006).
Avustuksia haettiin asunnon sijaintikunnasta.

Työryhmässä keskusteltiin autojen romutuspalkkiosta esimerkkinä taloudellisesta kannustimesta.

Työryhmä ehdottaa, että otettaisiin käyttöön palkkiokokeilun kaltainen kannustin
jätevesijärjestelmien uudistamiseen ja kotitalousvähennykseen sisällytettäisiin myös koko
suunnittelutyön osuus.

2.8.2 Typen poistovaatimuksesta luopuminen

Työryhmässä on esitetty typenkäsittelyvaatimuksen poistamista hajajätevesiasetuksesta
kustannushyöty -näkökulmaan vedoten. Perusteena on esitetty myös, että typenkäsittelyvaatimus ei
ole ympäristönsuojelullisesti perusteltua, koska fosfori on yleensä rehevöitymistä rajoittava ravinne
sisävesissä. Näin ei kuitenkaan aina ole, sillä myös typpi voi olla minimiravinne sisävesissä ja
merenranta-alueilla. Erityisesti ammoniumtypen poisto jätevesistä on tärkeää, koska
ammoniumtyppi kuluttaa runsaasti happea vesistöissä.

Tekniikat ja niiden kustannukset

Typenkäsittelyvaatimuksen kustannuksia laskettiin seuraaville puhdistustekniikoille; pienpuhdistamo,
maasuodattamo, umpisäiliö ja tyhjennys kunnalliseen puhdistamoon, umpisäiliö ja
maaperäkäsittely/harmaavesisuodatin sekä liittyminen kunnalliseen puhdistamoon. Kustannuksissa
huomioitiin investointi- ja asennuskustannukset sekä vuotuiset käyttökustannukset. Kuhunkin
tekniikkaan tehtävän investoinnin pitoajaksi oletettiin 30 vuotta, lukuun ottamatta kunnallista
puhdistamoa, jossa investoinnin pitoajaksi oletettiin 50 vuotta. Lisäksi laskelmissa kunnallisen
puhdistamon liittymismaksusta 4 500 € huomioitiin vain 2 500 €.

Kustannuserien käsittely edellytti tulevien käyttökustannusten nykyarvostamista investoinnin
alkuhetkeen ja diskonttokorkona käytettiin 4 %. Diskonttokertoimen ja investoinnin pitoajan avulla
voitiin tuottaa keskimääräiset nykyarvoiset vuotuiskustannukset, jotka ovat vertailtavissa toisiinsa.
Tekniikoiden kustannukset on esitetty taulukossa 1. Kokonais- ja keskimääräiset vuotuiset
kustannukset ovat nykyarvoja (PV). Tekniikoiden investointi- ja asennuskustannukset ovat arvioita
keskimääräisistä kustannuksista ja kertovat alkuinvestoinnin suuruuden. Käyttökustannukset ovat
investointihetkeen määritettyjä nykyarvoja.

Taulukko 1. Puhdistustekniikoiden kustannuserät, kokonaiskustannukset ja keskimääräiset
kustannukset.
Kustannuserä Pienpuhdistamo Maasuodattamo Umpisäiliö Umpisäiliö

&
harmaavesi

Kunnallinen
puhdistamo

Investointi 5 500 3 500 1 900 3 900 2 500

Asennus 2 300 2 400 1 700 2 300 2 800

Käyttökustannus 12 969 4 323 20 750 8 992 8 378

Kokonaiskustannus
PV

20 769 10 223 24 350 15 192 13 678

Keskimääräinen
PV/a

692 341 812 506 228 / 314*

Käyttökustannukset: pienpuhdistamo käyttökustannus 350 + oma työ 300; maasuodattamo 250;
umpisäiliö 1200, umpisäiliö & harmaavesi 520, kunnallinen puhdistamo 390. * Kunnallisen
puhdistamon kokonaiskustannukset, mikäli koko liittymismaksu lasketaan alkuinvestoinniksi.

45

Vuotuiset kustannukset liitettiin saavutettavaan puhdistustulokseen olettaen, että kiinteistössä asuu
keskimääräinen suomalainen perhe, eli 2,7 asukasta, joka tuottaa ravinteita hajajätevesiasetuksen
mukaisesti fosforia 2,17 kg/a (2,2 g/vrk/hlö) ja typpeä 13,80 kg/a (14 g/vrk/hlö).
Puhdistuskustannusta varten arvioitiin pienpuhdistamon ja maasuodattamon puhdistustehoiksi
typelle 40 % ja fosforille 85 %. Lisäksi oletettiin, että huolto- ja ylläpito hoidetaan asianmukaisesti.
Umpisäiliö-ratkaisuilla puhdistustehoiksi oletettiin samat kuin kunnallisella puhdistamolla
keskimäärin eli typelle 50 % ja fosforille 97 %. Ravinteet yhdistettiin PO4-ekvivalentiksi hyödyntäen
Redfield-suhdetta. Taulukossa 3 on esitetty eri tekniikoiden kustannukset ja niistä määritetyt
puhdistuskustannukset olettaen, että kaikki ravinteet menevät lähivesistöön.

Taulukko 2. Eri tekniikoiden kustannukset, puhdistus ja puhdistuskustannus vähennettyjä ravinteita
kohden.

 Kustannus (€) Puhdistus (kg/a) Kustannus (€/kg)

Tekniikka PV PV/A N P PO4-ekv. P PO4-ekv.

Pienpuhdistamo 20 769 692 5,5 1,8 2,6 376 265

Maasuodattamo 10 223 341 5,5 1,8 2,6 185 131

Umpisäiliö 24 350 812 6,9 2,1 3,1 387 266

Umpisäiliö & h-
vesi

15 192 506 6,9 2,1 3,1 242 166

Puhdistamo 13 678 274 6,9 2,1 3,1 130 90

Typpivähennysvaatimuksen poistamisen kustannusvaikutus

Typpivaatimuksen poistaminen ei muuta ratkaisevasti taulukossa 2 esitettyjä lukuja, sillä kolmessa
viimeisessä vaihtoehdossa typpi poistetaan joka tapauksessa tehokkaasti puhdistamoilla noin 5 - 10
euron kustannuksella kiloa kohden. Kahden ensimmäisen tekniikan tapauksessa typpi poistuu osana
puhdistusprosessia suhteellisen tehokkaasti, mutta typpivaatimuksen poistamisella on jonkin verran
vaikutusta. Oletettavasti pienpuhdistamoiden toimintavarmuus paranee, kun niitä ei tarvitse
optimoida typenpoiston suhteen. Lisäksi oletetaan, että kiinteistön omistajan tekemä oma työ
järjestelmän seurantaan vähenee siten laskien käyttökustannuksia 10 %. Taulukossa 4 on esitetty
karkea arvio pienpuhdistamoiden ja maasuodattamoiden kustannuksista.

Taulukko 4. Pienpuhdistamon ja maasuodattamon kustannukset ja puhdistuskustannus vähennettyjä
ravinteita kohden, kun oletetaan, että käyttökustannukset laskevat 10 %.
 Typpivaatimus Ei typpivaatimusta

Tekniikka Kustannus (€) Kustannus (€/kg) Kustannus (€) Kustannus (€/kg)

PV PV/A PO4-ekv. P PV PV/A PO4-ekv. P

Pienpuhdistamo 20 769 692 265 376 19472 649 249 352

Maasuodattamo 10 223 341 131 185 9791 326 125 177

Mikäli typenkäsittelyvaatimus poistetaan, pienpuhdistamon kustannukset puhdistettua fosforikiloa
kohden laskevat noin 6 %, edellyttäen, että oletettu huoltokustannusten lasku on 10 %. Vastaava
kustannusten lasku maasuodattamoiden kohdalla on 4 %. Onko määrä suuri vain pieni, riippuu
jokaisen arvotuksista.

Työryhmä katsoo, että typenpoistovaatimuksesta luopumisella ei kohtuullisteta hajajätevesien
käsittelyn kustannuksia merkittävästi.

46

2.8.3 Ruotsin viiden prosentin tavoitteeseen perustuva toimintaehdotus

Ruotsissa hajajätevesien käsittelyn järjestämisen toimintamalli on erilainen kuin Suomessa. Ruotsissa
on lainsäädännön sijaan ohje, jonka pohjana on valtioneuvoston asetus. Asetuksessa määrätään vain
saostuskaivokäsittelyä tehokkaammasta puhdistuksesta. Ohjeessa käsittelyvaatimukset ovat hieman
tiukemmat kuin Suomessa. Pääero Suomeen on kuntien roolin korostaminen, Ruotsissa kunnille on
annettu tavoite, jonka mukaan 5 % (alussa 6,3 %) kaikista alueen jätevesijärjestelmistä tulee saattaa
vuosittain kuntoon. Erillistä kaikkia koskevaa siirtymäaikaa ei Ruotsissa ole käytössä, vaan tavoitteena
on, että jokainen järjestelmä käydään läpi joka 20. vuosi. Tarkistamalla 5 % kiinteistöjen
jätevesijärjestelmistä vuodessa, ja aloittamalla herkimmillä alueilla, asukkaiden ymmärrys ja
pitkäaikainen kestävä uusiutuminen taataan. Ruotsissa vuotuinen uusiutumistahti on noussut 12 000
järjestelmästä 18 000 järjestelmään tavoitteen asettamisen jälkeen.

Viiden prosentin tavoite
Jätevesijärjestelmät ovat osa kiinteistön taloteknistä järjestelmää. Kaikilla käytössä olevilla ratkaisuilla
on tekninen käyttöikä, jonka jälkeen ne on saneerattava. Tekninen käyttöikä jätevesijärjestelmälle on
20 - 30 vuotta. Järjestelmä alkaa olla käyttöikänsä loppupuolella 20 – 30 vuoden jälkeen, jolloin
saneeraus on ajankohtainen. Tarkastus 20 vuoden välein voisi toimia järjestelmän kuntoa ja
käyttökelpoisuutta arvioitaessa. Tarkastuksen tuloksena voisi olla nykyisen järjestelmän käytön
jatkaminen määräajaksi, nykyisen järjestelmän saneeraus tai uuden järjestelmän hankinta.

Suomessa on tällä hetkellä käytössä useita kymmeniä tuhansia kiinteistökohtaisia ratkaisuja, niistä
osa toimii hyvin ja osa vaatii toimenpiteitä. Ehdotuksena näille on kaikkia järjestelmiä koskeva
tarkastusvelvollisuus vähintään 20 vuoden välein. Näin voidaan varmistaa jätevesien käsittelyn
riittävyys ja järkevät ratkaisut myös tulevaisuudessa.

Jokainen kunta laatisi suunnitelman, jossa kartoitettaisiin kunnan alueella olevien yksityisten
jätevesijärjestelmien määrä ja niiden sijainti suhteessa kunnan eri alueisiin (herkät, ei herkät).
Kunnassa suoritettaisiin suunnitelman perusteella aluejako, jossa haja-alueet jaettaisiin enintään 20
osaan alueen herkkyyden ja muiden erikseen päätettävien kriteerien perusteella. Alueet
priorisoitaisiin tärkeysjärjestykseen tuleville vuosille. Kunta ilmoittaisi julkisesti suunnitelmasta ja
aikataulusta, jolloin kiinteistöt voisivat valmistautua jopa vuosia eteenpäin. Priorisoinnin ollessa
selkeää ja tiedotuksen johdonmukaista, saataisiin kiinteistöille tieto ajoissa ja ymmärrys herkkien
alueiden ensisijaisuuteen ymmärrettäisiin helposti.

Rahoitus ja kunnan työtaakka
Mallista syntyviä kustannuksia voi jakaa esimerkiksi seuraavalla tavalla:
1. vaihe olisi vesihuoltosuunnitelman teko haja-asutusalueille, joka rahoitettaisiin esimerkiksi
nykyisillä neuvontaan käytettävillä varoilla.
2. vaihe olisi kiinteistökohtainen lausunto ja tarvittaessa kartoitus, joka tehtäisiin 5 prosentille
kunnan hajakiinteistöistä vuosittain. Jos kiinteistö ei itse selvitä tilannetta, niin kartoituskäynnistä
perittäisiin maksu, joka kattaa kaikki käyntiin liittyvät kulut. Kunta voisi jakaa kulut erikseen
kartoituskäyntiin ja lausuntoon. Kartoituksen voisi ulkoistaa esimerkiksi nyt jo neuvontaa tekeville
järjestöille tai muille toimijoille. Kartoitus johtaisi ehdotukseen, jota kunta käsittelee esimerkiksi nyt
jo neuvonnan käytössä olevan liikennevalomallin mukaan.

Lupamaksuilla peitettäisiin järjestelmän rakentamiseen liittyvän luvan hakemiseen liittyvä kuluja.
Lupamaksu kohdistuisi juuri niille kiinteistöille, joilla on todellinen tarve järjestelmän uusimiseen.
Tällöin asiansa jo kuntoon hoitaneet eivät joutuisi eriarvoiseen asemaan. Ellei käyttöikänsä ylittänyttä

47

järjestelmää uusittaisi määräajan sisällä, niin kunnalla pitäisi olla oikeus kieltää veden käyttö ja
määrätä hallinnollinen maksu.

Seuranta
Kunta kokoaisi vuosittain kyseisen vuoden tiedot ja toimittaisi ne valtion ympäristöviranomaisille
tilastoitaviksi, jolloin tarkka tieto tilanteesta ja sen kehittymisestä olisi jatkuvasti saatavilla. Prosessi
vaatisi kunnalta jonkin verran töitä, mutta maksuilla katettaisiin käytännössä koko prosessin kulut.

Miten malli otettaisiin käyttöön
Käyttöönotto vaatisi vain pieniä muutoksia nykyiseen tilanteeseen verrattuna. Siirtymäajan
poistaminen kaikilta poistaisi asiaan liittyvän lähtökohtaisesti negatiivisen ja pakottavan asenteen.
Itse lakiin, asetukseen, sen sisältöön, poikkeamissääntöihin, puhdistusvaatimuksiin ei tarvittaisi
muutoksia. Lähinnä tulisi miettiä, minkälaisia muutoksia sääntelyyn tulisi tehdä, jotta kunnille
voitaisiin osoittaa tarvittavat työkalut ja oikeudet toimintaan. Neuvontaan suunnattava rahoitus tulisi
ohjata kunnille, jotka voisivat hyödyntää sitä suunnitelman laatimiseen tai alueellisesti
kartoituskäyntien aloittamiseen. Lisäksi tarvittaisiin selkeä ohjeistus (valtakunnallinen lomake ja
ohjeistus kiinteistöille), jossa tuotaisiin esille kunnan laatima suunnitelma ja aikataulu järjestelmien
saneerauksesta kyseisellä alueella.

Mallin vaikutuksista
Malli lisäisi kuntien vastuuta paljon. Rahoitus lisätyölle olisi saatavilla pääasiassa kiinteistön
omistajilta ja osaksi julkisena rahoituksena. Malli pitäisi rakentaa siten, että nettovaikutus kunnan
työmäärään olisi nolla. Kiinteistön omistajiin kohdistuva valvonta lisääntyisi, mikä voisi aiheuttaa
ainakin osalla kiinteistön omistajia vastarintaa. Tosin jätevesiasetuksen historiassa on selkeä näyttö
siitä, että tarpeeksi hyvä ja selkeä viranomaiskirje, jossa kehotetaan toimintaan, on toimiva (vuosien
2006 - 2010 markkinoinnin ylilyönnit). Olisi tärkeää, ettei markkinoiden annettaisi mahdollisuutta
vääristää toimenpiteiden tarvetta, vaan kehotus toimintaan tulisi viranomaistaholta. Sitten kun
selkeä viesti ja ohjeistus toiminnasta on saatu, niin markkinat toimisivat sen mukaan. Tarjottaisiin
vain sellaisia ratkaisuja, jotka ovat tarpeen.

Jatkuvuuden kannalta malli olisi hyvä, koska se sisältää automaattisesti 20 vuoden välein tehtävän
selvityksen ja tarvittaessa järjestelmän saneerauksen. Nykyisen lainsäädännön ja ehdotettavien
muiden muutosten ongelmana on järjestelmien uusiminen käyttöiän päätyttyä. Ajatellaan, että kun
kaikki on kerran tehty, ei tarvitse enää ikinä saneerata tai uusia.

Kiinteistön omistajien näkökulmasta siirtymäajan tuoma pakottavuuden tunne poistuisi. Kuntien
toiminta yhtenäistyisi yhtenäisen ohjeistuksen ja lomakkeiston myötä. Kiinteistöjen välinen
yhdenvertaisuus toteutuisi, koska saneeraustoimet kohdistuisivat automaattisesti ensisijaisesti
herkille alueille, myöhemmin muualle. Poikkeamismahdollisuudet olisivat tasapuolisia kaikille, myös
herkällä alueella voisi poikkeuksen saada tietyissä tilanteissa.

Kuntien työ jätevesiasian ympärillä selkeytyisi, voitaisiin tehdä pitkälle kantavia suunnitelmia ja ottaa
huomioon myös mahdolliset keskitetyn vesihuollon laajentumiset. Remonttien tekeminen ei
välttämättä automaattisesti laukaisisi jätevesijärjestelmän saneerausta.

Työryhmä on käsitellyt Ruotsin mallia osana muita ehdotuksia. Ehdotettu Ruotsin malli voisi olla
toimiva, mutta järjestelmä olisi haasteellinen toimeenpanon suhteen erityisesti kun otetaan
huomioon kuntien resurssit. Työryhmä näkee että Ruotsin mallissa on sellaisia hyviä elementtejä,
jotka tehostaisivat muun muassa neuvonnan tuloksellisuutta.

48

Työryhmä katsoo, että yksinomaan vapaaehtoisuuteen perustuvan käytännön toimeenpanolla ei
saavutettaisi haluttuja tavoitteita.

49

3 Työryhmän ehdotukset

3.1 Ehdotusvaihtoehdot ja niiden vaikutusten arviointia

Työryhmän tehtävänä oli valmistella muutosehdotuksia haja-asutuksen jätevesiin liittyvän
lainsäädännön kohtuullistamiseksi siten kun jaksossa 1.1 edellä selostetaan. Työryhmän
toimeksiantoa on lisäksi tarkennettu hallitusohjelman kirjauksen perusteella.

Tämän jakson ehdotusvaihtoehdot (0, 1 (a ja b), 2 ja 3) mukailevat tehtävänannon ja tämän raportin
asiasisällön järjestystä. Vaihtoehtojen numerointi ei siten muodosta priorisointijärjestystä.
Vaihtoehtoa 3 voidaan käyttää myös yhdessä vaihtoehtojen 1 ja 2 kanssa.

Kaikissa vaihtoehdoissa kunnilla on oikeus antaa tiukempia kunnallisia määräyksiä siten kuin laissa
säädetään.

Taloudellisten vaikutusten osalta säädösvalmistelussa tulee yksityiskohtaisesti tarkastella
kustannusvaikutuksia.

Vaihtoehto 0. Nykytilan säilyttäminen
Ei tehdä säännösmuutoksia. Jatketaan toimeenpanoa nykyisen ohjeistuksen mukaisesti ja neuvontaa
lainsäädännön soveltamisesta ja nykyisistä poikkeusmahdollisuuksista. Sääntelyn täytäntöönpanon
tehostamiseksi laaditaan uutta täsmentävää ohjeistusta, jonka avulla nykyisen asetuksen joustoja
voidaan hyödyntää paremmin.

Vaikutusten arviointia
Kotitalouksien velvollisuuksiin ei tule muutoksia, jätevesijärjestelmien rakennus- tai muutostyö
hajajätevesiasetuksen vaatimukset täyttäväksi tulee tehdä 15.3.2018 mennessä. Kotitaloudet
joutuvat investoimaan vaatimukset täyttävään jätevesien käsittelyjärjestelmään, jos heillä ei sellaista
vielä ole. Jätevesijärjestelmien suunnittelu- ja asennusalalla palvelujen kysyntä kasvaa ja työllisyys
lisääntyy. Markkinat säilyvät ja asennuspalvelut luovat uusia työpaikkoja. Yrityksillä on myös
kasvumahdollisuuksia liittyen laitteistojen kunnossapitoon.

Jätevesijärjestelmät saadaan kohtuuajassa vastaamaan vähintään asetuksen perusvaatimuksia, jolloin
päästöt vesistöihin ja maahan vähenevät ja samalla riski maaperän ja pohjaveden pilaantumiseen
pienenee. Kiinteistöjen jätevedet käsitellään asianmukaisesti ja tällä on vaikutuksia myös
ympäristöterveyden paranemiseen ja näistä johtuvien riskien (esim. kaivon veden pilaantuminen)
vähenemiseen. Vesienhoitosuunnitelmien tavoitteiden saavuttaminen on mahdollista. Suomen
jätevedenkäsittelyn säädökset ovat HELCOMin suositusten mukaiset.

Lainsäädäntö on johdonmukaista ja kuntien ohjeistukset ja neuvonnan sisältö sinänsä pysyy
ennallaan. Neuvonnasta saatavia hyötyjä voidaan lisätä parantamalla ja täsmentämällä ohjeista,
jonka avulla sääntelyn toimeenpano tehostuu. Neuvontaa täytyy jatkaa ja siihen tarvitaan varoja.
Kunnan viranomaiselle tulee poikkeamishakemuksia.

Turvaa kotitalouksien yhdenvertaisen kohtelun niiden kesken, jotka ovat jo toteuttaneet vaatimukset
täyttävän jätevesijärjestelmän ja jotka tulevat sen toteuttamaan. Hallitusohjelman kirjaus ei toteudu.
Sääntely säilyy ennallaan, eikä sääntelyn sisällöllistä kohtuullistumista tapahdu. Osa kansalaisista
kokee hajajätevesien käsittelyä koskevan sääntelyn vaatimukset kohtuuttomina.

50

Vaihtoehto 1. Laissa säädetään kriteerit ympäristönsuojelullisesti herkille alueille ja kunnat
määrittelevät alueet ympäristönsuojelumääräyksissä

Säädetään YSL:ssa haja-asutuksen jätevesille herkät alueet kriteereinä etäisyys vesistöön ja naapuriin
sekä luokitellut pohjavesialueet. Lisäksi säädetään herkkien alueiden muista kriteereistä (esim.
tulvavaara-alueet). Laissa säädetään vain kriteerit ja kunnat tekevät tarkemman määrittelyn
seuraavasti:

1a. Säädetään kunnille pakolliseksi antaa määräyksiä ja lisäksi velvoite määritellä
ympäristönsuojelullisesti herkät alueet kunnallisissa määräyksissään.
1b. Ympäristönsuojelullisesti herkkien alueiden määrittäminen on kunnille nykyiseen
tapaan vapaaehtoista.

Ennen vuotta 2004 rakennetuilla, ei pilaantumiselle herkillä alueilla sijaitseville kiinteistöillä
vaatimukset järjestelmälle rakennuslupaa edellyttävän toimenpiteen yhteydessä tarvittaessa. Näillä
alueilla noudatetaan hajajätevesiasetuksen perusvaatimustasoa.

Lyhyt kuvaus vaihtoehdosta
Vaihtoehto pohjautuu ajatukseen, että ympäristönsuojelullisesti herkillä alueilla jätevedenkäsittelyä
tehostetaan siirtymäajan puitteissa. Muilla, ennen vuotta 2004 rakennetuilla, ei pilaantumiselle
herkillä alueilla sijaitseville kiinteistöillä vaatimukset järjestelmälle rakennusluvan edellyttävän
toimenpiteen yhteydessä. Kunnat määrittelevät herkät alueet laissa annettujen kriteerien pohjalta.
Vaihtoehtoa voidaan toteuttaa kahdella tavalla; joko säätämällä kunnille uusi tehtävä
ympäristönsuojelullisesti herkkien alueiden määrittämiseksi tai alueiden määrittämisen tarve jää
kunnissa harkintaan ja päätettäväksi. Jos alueiden määrittäminen on harkinnanvaraista, osa kunnista
määrittelee alueet ja osa ei. Molemmissa tapauksissa alueiden määrittämistehtävä vie pitkään.

Vaikutusten arviointia
Ennen vuotta 2004 rakennettuihin kiinteistöihin sovellettava sääntely kohtuullistuu molemmissa
vaihtoehdoissa (1a ja 1b). Kotitalouksien tulee saattaa jätevesijärjestelmät vastaamaan sääntelyn
vaatimuksia, kun rakennuslupaa edellyttävä toimenpide tehdään ei pilaantumisherkällä alueella
sijaitsevalla kiinteistöllä.

Kotitaloudet siirtävät rakennuksen korjaus- ja muutostyötä tai laajempaa muutostyötä myöhempään,
kun teknisen järjestelmän uusiminen sidotaan rakennuslupaan. Ympäristönsuojelullisesti herkillä
alueilla kotitaloudet joutuvat investoimaan vaatimukset täyttävään jätevesien käsittelyjärjestelmään,
jos heillä ei sellaista vielä ole. Kunnassa tarvitaan lisää resursseja ympäristönsuojeluun, erityisesti
vaihtoehdossa 1a. Jätevesijärjestelmien suunnittelu- ja asennuspalvelujen kysyntä ja työllisyystilanne
riippuvat herkkien alueiden määrittelyn laajuudesta. Todennäköisesti palvelujen ja tuotteiden
kysyntä vähenee nykytilaan verrattuna heikentäen yritysten liiketoimintamahdollisuuksia.
Heikkenevä markkinatilanne vähentää myös innovaatioita ja järjestelmien tuotekehitystä.
Vaatimusten keventämisellä arvioidaan olevan välillinen vaikutus haja-asutusalueille suunniteltuihin
viemäröintihankkeisiin. Kiinnostus yhteisiin viemäröintihankkeisiin taajamien ulkopuolella vähenee,
mikä voi johtaa suunnitelluista hankkeista luopumiseen.

Vaihtoehdon 1 ympäristövaikutukset riippuvat siitä, onko ympäristönsuojelullisesti herkkien alueiden
määrittely kunnille pakollista (1a) vai ei (1b). Mikäli herkkien alueiden määrittely on pakollista,
jäteveden käsittely näillä alueilla tulee tehostumaan valtakunnallisesti nykytilanteeseen verrattuna.
Mikäli alueiden määrittely jää kuntien päätettäväksi, on todennäköistä, että kaikki kunnat eivät niitä
määrittele. Molemmissa tapauksissa alueiden määrittämistehtävä vie pitkään.

51

Nykytilanteessa herkkiä alueita on määritelty 55 % kunnista. Vanhojen, ennen vuotta 2004
rakennettujen kiinteistöjen kohdalla jätevesijärjestelmien uusimistahti hidastuu ei-herkillä alueilla
merkittävästi. Ympäristönsuojelullinen tavoitetaso ei-herkillä alueilla saavutettaneen vasta useiden
vuosikymmenien kuluttua. Kokonaisympäristövaikutusten arviointi on tässä vaiheessa vaikeaa, kun
herkkien alueiden määrittelyn laajuus ei ole vielä tiedossa. Vesienhoitosuunnitelmien tavoitteiden
saavuttaminen ei ole mahdollista. Suomen jätevedenkäsittelyn säädökset pidentävät merkittävästi
HELCOMin suosituksiin sisältyvien tavoitteiden saavuttamista.

Sääntelyssä on mahdollista joustavasti huomioida paikalliset olosuhteet. Kuntien ohjeistukset ja
neuvonnan sisältö muuttuvat lähes kokonaan. Toimeenpano edellyttää laaja-alaista
kiinteistönomistajien neuvontaa. Vaihtoehdon hallinnolliset vaikutukset riippuvat siitä, onko kyseessä
1a vai 1b. Vaihtoehdossa 1a kunnalle säädetään uusi lakisääteinen tehtävä määritellä
ympäristönsuojelullisesti herkät alueet kunnallisissa ympäristönsuojelumääräyksissä. Tämä kasvattaa
hallinnollista taakkaa merkittävästi. Mikäli määräykset ovat kunnille vapaaehtoisia (1b), hallinnollinen
taakka kasvaa vähemmän. Poikkeushakemusten määrä vähenee. Ympäristönsuojelumääräysten
kirjavuus eri kunnissa tulee olemaan huomattavaa, kun kaikilla kunnilla on omanlaisensa vaatimukset.
Sääntely muuttuu huomattavasti, mikä lisää kotitalouksien epätietoisuutta sen sisällöstä.

Yhdenvertaisuuden näkökulmasta vaihtoehdot eroavat. Vaihtoehdossa 1a kaikki kunnat määrittävät
ympäristönsuojelullisesti herkät alueet, jolloin määrittäminen kattaa kaikki kunnat ja kaikki alueet
tulevat määritetyiksi. Yhdenvertaisuus toteutuu yleisellä tasolla tarkasteltuna, joskin kuntien kesken
tulee eroja käytännön tasolla. Vaihtoehdossa 1b alueiden määrittäminen on vapaaehtoista, jolloin
kunnat itse ratkaisevat määrittämisen tarpeen. Yleisellä tasolla yhdenvertaisuuden näkökulmasta
tämä vaihtoehto ei ole sääntelyn toteuttamisen kannalta optimaalinen ratkaisu. Tässä vaihtoehdossa
yhdenvertaisuuden toteutuminen riippuu siitä, kuinka kattavasti kunnat määrittävät alueet.

Usein toistuvat säädösmuutokset vaikeuttavat säännösten noudattamista ja valvontaa sekä
heikentävät viranomaisten uskottavuutta. Sääntelyssä voidaan ottaa hyvin huomioon paikalliset
olosuhteet. Sääntelyn normihierarkkinen taso muuttuu, kun siirrytään lain ja asetuksen tasolta
kunnallisiin ympäristönsuojelumääräyksiin. Kunnallisten määräysten muuttaminen on kunnan
omassa harkinnassa.

Vaihtoehto täyttää hallitusohjelman vaatimukset sääntelyn kohtuullistamisesta. Vaihtoehto ei
kuitenkaan täytä hallitusohjelman kirjausta siltä osin, kuin siihen sisältyy kunnille uusi tehtävä.
Vaihtoehdossa kunnille säädetään joko pakollinen (1a) tai harkinnanvarainen (1b) tehtävä.

52

Vaihtoehto 2. Laissa säädetään kriteerit ja määritellään vähimmäisetäisyydet
ympäristönsuojelullisesti herkille alueille

Säädetään YSL:ssa haja-asutuksen jätevesille herkät alueet kriteereinä etäisyys vesistöön
metrimääräisenä (50 – 500 m) ja luokitellut pohjavesialueet, sekä jäteveden käsittelyvaatimusten
perustaso. Lisäksi säädetään herkkien alueiden muista kriteereistä (esim. riittävä etäisyys naapuriin ja
tulvavaara-alueet). Kunnat voivat antaa määräyksissään tiukempia vaatimuksia (etäisyydet/käsittelyn
taso/muut vaatimukset). Ennen vuotta 2004 rakennetuilla, ei pilaantumiselle herkillä alueilla
sijaitseville kiinteistöillä vaatimukset järjestelmälle rakennusluvan edellyttävän toimenpiteen
yhteydessä tarvittaessa.

Lyhyt kuvaus vaihtoehdosta
Vaihtoehto pohjautuu ajatukseen, että ympäristönsuojelullisesti herkillä alueilla
jätevedenkäsittelyjärjestelmiä tehostetaan asetuksen perusvaatimustasoon siirtymäajan puitteissa.
Muilla, ennen vuotta 2004 rakennetuilla, ei pilaantumiselle herkillä alueilla sijaitseville kiinteistöillä
vaatimukset järjestelmälle rakennusluvan edellyttävän toimenpiteen yhteydessä. Laissa säädetään
kriteerien lisäksi myös metrimääräiset etäisyydet vesistöön. Laissa säädetään riittävä etäisyys
naapuriin ja otetaan huomioon myös tulvavaara-alueet. Kunnat voivat antaa määräyksissään
tiukempia vaatimuksia ympäristönsuojelulain puitteissa ja jo annetut määräykset pysyvät voimassa.

Vaikutusten arviointia
Ei herkillä alueilla kotitalouksien investoinnit yksinomaan jätevesijärjestelmään vähenevät.
Kotitaloudet siirtävät rakennuksen korjaus- ja muutostyötä tai laajempaa muutostyötä myöhempään,
kun teknisen järjestelmän uusiminen sidotaan rakennuslupaan. Ympäristönsuojelullisesti herkillä
alueilla kotitaloudet joutuvat investoimaan vaatimukset täyttävään jätevesien käsittelyjärjestelmään,
jos heillä ei sellaista vielä ole. Jätevesijärjestelmien suunnittelu- ja asennuspalvelujen kysyntä ja
työllisyystilanne riippuvat herkkien alueiden määrittelyn laajuudesta. Todennäköisesti palvelujen ja
tuotteiden kysyntä vähenee nykytilaan verrattuna heikentäen yritysten liiketoimintamahdollisuuksia.
Heikkenevä markkinatilanne vähentää myös innovaatioita ja järjestelmien tuotekehitystä.
Vaatimusten keventämisellä arvioidaan olevan välillinen vaikutus haja-asutusalueille suunniteltuihin
viemäröintihankkeisiin. Kiinnostus yhteisiin viemäröintihankkeisiin taajamien ulkopuolella vähenee,
mikä voi johtaa suunnitelluista hankkeista luopumiseen.

Ympäristönsuojelullisesti herkkien alueiden kattavuus lisääntyy, koska nykyisin 55 % kunnista on
määritelty herkkiä alueita. Vaihtoehdon 2 ympäristövaikutukset riippuvat säädettävistä
vähimmäisetäisyyksistä. Jos herkillä alueilla toteutetaan hajajätevesiasetuksen ankarampia
puhdistusvaatimuksia ja ei-herkillä alueilla jätevesijärjestelmien muutos tapahtuu
rakennusluvanvaraisten toimenpiteiden yhteydessä, typen ja fosforin vähentämistavoitteiden
saavuttaminen hidastuu. Vanhojen, ennen vuotta 2004 rakennettujen kiinteistöjen kohdalla
jätevesijärjestelmien uusimistahti hidastuu ei-herkillä alueilla merkittävästi. Ympäristönsuojelullinen
tavoitetaso ei-herkillä alueilla saavutettaneen vasta useiden vuosikymmenien kuluttua.
Vesienhoitosuunnitelmiin sisältyvien tavoitteiden saavuttaminen hidastuu. Suomen
jätevedenkäsittelyn säädökset pidentävät merkittävästi HELCOMin suosituksiin sisältyvien
tavoitteiden saavuttamista.

Ympäristönsuojelullisesti herkillä alueilla sääntely on varsin joustamatonta. Riskinä on, että
kategorinen vähimmäissääntely johtaa kohtuuttomiin soveltamistilanteisiin, jolloin myös sääntelyn
uskottavuus heikkenee. Toimeenpanon ohjeistuksen sisältö muuttuu lähes kokonaan. Muutokset
edellyttävät merkittävää valtakunnallista panostusta ohjeistukseen, koulutukseen, neuvontaan ja

53

tiedotukseen viranomaisille ja kiinteistönomistajille. Käytännön soveltaminen edellyttää joka
tapauksessa tietoa kunnissa siitä, mitkä asuinrakennukset sijaitsevat herkillä alueilla. Toisaalta
poikkeushakemusten määrä vähenee. Kuntien tehtäviin ei tule muutosta, kun alueiden
määrittäminen tehdään lakitasolla. Säädösmuutos lisää alkuvaiheessa kuntaan tulevia yhteydenottoja
ja viranomaisneuvonnan sekä yleisneuvonnan tarvetta. Kokonaisuudessaan alkuvaiheessa myös
viranomaisten valvontatehtävät voivat lisääntyä. Muutosvaiheen jälkeen kuntien hallinnollisen
taakan arvioidaan pysyvän ennallaan.

Usein toistuvat säädösmuutokset vaikeuttavat säännösten noudattamista ja valvontaa sekä
heikentävät viranomaisten uskottavuutta. Sääntelyssä ei voida ottaa huomioon paikallisia
olosuhteita. Sääntelyn säädöshierarkkinen taso pysyy samana, kun asiasta säädetään lainsäädännöllä.

Vaihtoehto täyttää hallitusohjelman vaatimukset sääntelyn kohtuullistamisesta. Yhdenvertaisuuden
näkökulmasta sääntely kohdistuu kaikkiin samanlaisena. Jo investoinnin tehneet olisivat voineet tulla
vapauttamisen piiriin.

Sääntelyn soveltamista voivat sekoittaa kuntien ympäristönsuojelumääräykset, joissa on jo osassa
kuntia säädetty herkkien alueiden kriteereistä tiukemmin. Herkkien alueiden määrittelyn perusta on
sama koko maassa, mikä edistää kansalaisten yhdenvertaista kohtelua. Toisaalta kuntien
ympäristönsuojelumääräysten kirjavuus voi olla huomattavaa, jolloin yhdenvertainen kohtelu ei
toteudu.

54

Vaihtoehto 3. Poikkeusedellytysten laajentaminen

YSL 157 §:n muuttaminen siten, että ympäristövaatimukset ja kiinteistön omistajaan liittyvät
edellytykset erillisinäkin (ja-sanan muuttaminen tai-sanaksi) riittävät näin laajennetun poikkeamisen
myöntämiseen. YSL 157 §:n muuttaminen siten, että siinä jo mainittujen perusteiden lisäksi tuodaan
selkeämmin esille, että alhainen asukasmäärä on yksi harkittava edellytys poikkeamisen
myöntämiseen viideksi vuodeksi kerrallaan.

Lyhyt kuvaus vaihtoehdosta
Tässä vaihtoehdossa ei tehdä muita säädösmuutoksia, mutta laajennetaan poikkeamisen edellytyksiä.
Siten poikkeaman voisi saada helpommin ja useampi. Siirtymäaika säilyy ennallaan.

Vaikutusten arviointia
Kotitalouksien velvollisuuksiin ei tule muutoksia, jätevesijärjestelmien rakennus- tai muutostyö
hajajätevesiasetuksen vaatimukset täyttäväksi tulee tehdä 15.3.2018 mennessä. Kotitaloudet
joutuvat investoimaan vaatimukset täyttävään jätevesien käsittelyjärjestelmään, jos heillä ei sellaista
vielä ole, mutta poikkeusmahdollisuus laajenee huomattavasti. Jätevesijärjestelmien suunnittelu- ja
asennuspalvelujen kysyntä ja työllisyystilanne, sekä yritysten kasvumahdollisuudet riippuvat
poikkeushakemusten määrästä. Vaatimusten keventämisellä arvioidaan olevan välillinen vaikutus
haja-asutusalueille suunniteltuihin viemäröintihankkeisiin. Kiinnostus yhteisiin viemäröintihankkeisiin
taajamien ulkopuolella vähenee, mikä voi johtaa suunnitelluista hankkeista luopumiseen.
Kiinteistökohtaisia vapautusperusteita käytettäessä vapautukset jakautuvat alueellisesti tarkasteltuna
satunnaisesti.

Vaihtoehdon 3 ympäristövaikutukset riippuvat haettavien poikkeusten määrästä.
Vesienhoitosuunnitelmiin sisältyvien tavoitteiden saavuttaminen hidastuu. Suomen
jätevedenkäsittelyn säädökset pidentävät merkittävästi HELCOMin suosituksiin sisältyvien
tavoitteiden saavuttamista.

Lainsäädäntö säilyy lähes ennallaan, jolloin kuntien ohjeistukset ja neuvonnan sisältö muuttuu vain
vähän. Neuvontaa etenkin poikkeusmahdollisuuksista täytyy jatkaa ja siihen tarvitaan varoja. Kunnan
viranomaiselle tulee enemmän poikkeushakemuksia. Kuntien viranomaisten ohjeistusta on lisättävä.

Sääntely kohtuullistuu. Sääntelyn rakenne säilyy ennallaan, mutta poikkeuksen
myöntämisedellytykset helpottuvat. Sääntelyn jousto lisääntyy ja poikkeusmahdollisuudet kattavat
laajalti eri tilanteet. Säädösmuutos lisää kotitalouksissa epätietoisuutta sääntelyn sisällöstä.

Vaihtoehdossa 3 ei ole kyse suoraan lakiin perustuvasta vapauttamisesta, sillä poikkeamista tulee
edelleen hakea. Hallitusohjelman kirjaus sääntelyn kohtuullistamisesta ei toteudu, koska tässä
vaihtoehdossa ei määritellä pilaantumiselle herkkiä ja ei herkkiä alueita. Hallitusohjelman kirjaus ei
toteudu myöskään siltä osin, että perustason vaatimukset täyttävän järjestelmän
rakentamisvelvollisuutta ei sidota rakennuslupaan.

55

29.10.2015

SUOMEN OMAKOTILIITON ERIÄVÄ MIELIPIDE HAJAJÄTEVESITYÖRYHMÄN
RAPORTISTA

Taustaa:
Suomen hallituksen hallitusohjelmaan (Ratkaisujen Suomi pääministeri Juha Sipilän
hallituksen strateginen ohjelma 29.5.2015) on kirjattu, että ”Jätevesiasetusta lievennetään
huomattavasti.”

Hallitusohjelma liitteessä 7 on täsmennetty tarkemmin: ”Jätevesiasetuksen kohtuullistaminen:
Ympäristönsuojelulain 16 lukua korjataan haja-asutusalueiden jätevesikäsittelyn osalta
selkeäksi ja järkeväksi. Pilaantumisherkillä alueilla, kuten rannat ja pohjavesialueet,
noudatetaan edelleen kuntien ympäristönsuojelu- ja rakennusmääräyksiä. Muilla alueilla
olevien ennen vuotta 2004 rakennettujen asuinkiinteistöjen osalta luovutaan kalenteriin
sidotusta jätevesiremonttien määräajasta. Näiden osalta kiinteistökohtaisen
jätevesijärjestelmän riittävyys tarkistetaan asuinkiinteistöjen rakennuslupaa vaativien
peruskorjausten yhteydessä. Ympäristönsuojelulakia muutettaessa arvioidaan
vesihuoltolakiin vaadittavat tarvittavat muutokset. Jo aiemmin asetettua ympäristöministeriön
työryhmän toimeksiantoa tarkennetaan edellisen mukaisesti”.

Kansalaisten pitkäaikaisena vaatimuksena ja hallituksen tavoitteena on ollut, että haja-
asutusalueilla sijaitsevien kotitalouksien jätevesien käsittely olisi kohtuullinen suhteessa
kotitalouksien jätevesien tuottamaan kuormitukseen nähden.

Eriävä mielipide:
Suomen Omakotiliitto ry jättää eriävän mielipiteen hajajätevesityöryhmän raporttiin, koska
työryhmän esittämät vaihtoehdot eivät tosiallisesti pyri kohtuullistamaan haja-
asutusalueiden kotitalouksien jätevesien käsittelyä vaan tiukentavat sääntelyä ja
lisäävät kotitalouksille seuraavia kustannuksia.

Raportin mukaan

1. määriteltävillä herkillä alueilla noudatetaan asetuksen (Valtioneuvoston asetus
talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla) 4 §:ssä
määriteltyä tiukempaa puhdistustasovaatimusta. Tämä tarkoittaa jopa sitä, että ne
kotitaloudet, jotka ovat jo investoineet perustason puhdistusvaatimukset
täyttäviin järjestelmiin, joutuvat tekemään uusia investointeja.

2. Suomen 304 kunnasta 55 prosentissa kunnista (168 kuntaa) on määriteltynä herkät
alueet. Nyt määrittely tulisi laajenemaan koko Suomeen, kaikkiin kuntiin. Tämä
tarkoittaa, että 136 kunnassa kotitaloudet, joilla järjestelmät eivät ole kunnossa,
joutuvat tekemään merkittäviä investointeja (5.000-10.000 €) 15.3.2018
mennessä. Suuri osa näistä kunnista, joissa herkkiä alueita ei ole vielä määritelty
(136 kuntaa), kärsii myös merkittävästä pitkäaikaisesta rakennetyöttömyydestä.

Postiosoite Puhelin Internet

Asemapäällikönkatu 12 B Vaihde (09) 680 3710 www.omakotiliitto.fi

00520 HELSINKI Sähköposti: etunimi.sukunimi@omakotiliitto.fi www.facebook.com/Omakotiliitto

 https://twitter.com/omakotiliitto

56

29.10.2015

3. Työryhmässä ei ole haluttu, Omakotiliiton jatkuvista esityksistä huolimatta,
arvioida työryhmän ehdotusten kotitalouksille aiheutuvia kustannuksia. Raportin
mukaan arviointi työryhmän ehdotuksista aiheutuvista taloudellisista vaikutuksista
kotitalouksille tullaan tekemään vasta säädösvalmistelun yhteydessä. Keskeistä on
huomata, että herkillä alueilla olevien kotitalouksien investointien määrä riippuu
herkkien alueiden rajauksen koosta. Mitä laajempi alue, sitä suurempaa joukkoa
investoinnit koskettavat. Huomioitavaa on, että kunnille jää edelleen mahdollisuus
tiukentaa määräyksiä, mutta ei joustaa, huojentaa määräyksiä. Alan yritysten mukaan
jätevesijärjestelmän kustannukset riippuvat käytettävästä järjestelmästä (5.000-
10.000 euroa). Kuitenkin Eduskunnan ympäristövaliokunta (YmVM 18/2010) pitää
4.000 – 5.000 euron kustannusta kohtuullisena investointina. Jatkovalmistelussa
yhteydessä on tehtävä tarkemmat kustannusvaikutusarvioinnit syntyvistä
investoinneista kotitalouksille ja koko kansantaloudelle.

Kuva 1 Kuntien ympäristönsuojelumääräysten tilanne ja Suomen työttömyys alueittain
kuvattuna (lähteet: raportin sivu 31 ja https://vaestotiede.wordpress.com/2015/01/20/tyottomyys-suomessa-

2015/)

Postiosoite Puhelin Internet

Asemapäällikönkatu 12 B Vaihde (09) 680 3710 www.omakotiliitto.fi

00520 HELSINKI Sähköposti: etunimi.sukunimi@omakotiliitto.fi www.facebook.com/Omakotiliitto

 https://twitter.com/omakotiliitto

https://vaestotiede.wordpress.com/2015/01/20/tyottomyys-suomessa-2015/
https://vaestotiede.wordpress.com/2015/01/20/tyottomyys-suomessa-2015/

57

29.10.2015

Omakotiliitto esittää, että haja-asutusalueiden jätevesisääntelyä kohtuullistetaan
seuraavasti:

1. Ympäristönsuojelullisesti herkän alueen rajaksi säädöstasolla riittää 50 metrin
suojavyöhyke ja näillä alueilla noudatetaan asetuksen 3 §:n perustason
puhdistusvaatimuksia. Kunnallisesti voitaisiin päättää pidemmästä
suojavyöhykkeestä ja tiukemmasta puhdistusvaatimuksesta (asetuksen 4 §) paikalliset
olosuhteet huomioiden (maaperän laatu ja esim. normaalia suurempi kaltevuus tai
kasvuston puute). 50 metrin suojavyöhyke olisi myös oikeudenmukainen, kun
maatalouden suojavyöhykkeiden vaihteluväli on 5-50 metriä.

2. Jätevesien käsittelyvaatimuksien poikkeusedellytyksiä laajennetaan:
Ympäristönsuojelulain 157 §:n muutetaan siten, että kansalaiset voivat helpommin
saada määräaikaisen poikkeamisluvan. Jo yhden poikkeamisedellytyksen
(vähäinen kuormitus, korkeat kustannukset tai tekninen vaativuus) täyttymisen pitää
riittää poikkeamisluvan myöntämisen. Siten ympäristövaatimukset ja kiinteistön
omistajaan liittyvät edellytykset erillisinäkin (ja-sanan muuttaminen tai-sanaksi) riittävät
näin laajennetun poikkeamisen myöntämiseen. Lisäksi ympäristönsuojelulain 157 §:ää
on muutettava siten, että siinä jo mainittujen perusteiden lisäksi tuodaan selkeämmin
esille, että alhainen asukasmäärä on yksi edellytys poikkeamisen myöntämiseen.

3. Siirtymäaikaa jatketaan vähintään kahdella vuodella 15.3.2020 saakka,
huomioiden pitkään jatkuneen heikon kansantalouden tilan (vähintäänkin taantuma
vuodesta 2008 alkaen), työttömyystilanteen (Tilastokeskus syyskuu 2015:
työttömyysaste 8,4 %), kasvaneiden asumiskustannusten (PTT: Asumiskustannukset
ovat nousseet 4,4 % vuodessa vuosina 2009-2013 ja niiden ennustetaan kasvavan
3,5 % vuodessa vuosittain 2019 mennessä) ja kotitalouksien käytettävissä olevien
tulojen kehityksen (vuosittainen keskiarvo 2,5 %).

4. Muut kustannushuojennuksiin tähtäävät toimet: Jätevesiasetusta (Valtioneuvoston
asetus talousjätevesien käsittelystä viemäriverkostojen ulkopuolisilla alueilla)
huojennetaan niin, että liitteessä olevaa jätevesijärjestelmän käyttö- ja huolto-ohjeessa
määritettyä jäteveden saostuskaivon tyhjennysväliä (minimi tyhjennysmäärä kerran
vuodessa, liite 2) pidennetään ja käsittelyjärjestelmän mitoitusvaatimuksen
(mitoituksen asukasluku on vähintään 5 (henkeä) liite 1, Jätevesien
käsittelyjärjestelmän mitoitus) henkilölukua alennetaan. Edelleen työryhmän
esityksen mukaisesti ehdotetaan, että otetaan käyttöön palkkiokokeilun kaltainen
kannustin jätevesijärjestelmien uudistamiseen ja kotitalousvähennykseen
sisällytettäisiin myös koko suunnittelutyön osuus

Postiosoite Puhelin Internet

Asemapäällikönkatu 12 B Vaihde (09) 680 3710 www.omakotiliitto.fi

00520 HELSINKI Sähköposti: etunimi.sukunimi@omakotiliitto.fi www.facebook.com/Omakotiliitto

 https://twitter.com/omakotiliitto

58

29.10.2015

On myös huomioitava, että hajajätevesityöryhmän asettamispäätöksen mukaan työryhmän
tehtävä on: ”valmistella ehdotuksia haja-asutuksen jätevesiin liittyvän lainsäädännön
muutoksiksi. Ehdotusten tulisi koskea ennen vuotta 2004 rakennettujen kiinteistöjen
vapauttamista velvoitteesta tehostaa talousjätevesien käsittelyä siinä tapauksessa,
että kiinteistö ei sijaitse ympäristönsuojelullisesti herkillä alueilla kuten esimerkiksi
vesistöjen läheisyydessä tai pohjavesialueella. Työssä tulee tarkastella edellä mainittujen
kiinteistöjen osalta velvoitteiden täyttämistä kiinteistöllä tehtävien korjaustöiden yhteydessä.”

Kunnioittavasti

Suomen Omakotiliitto ry

Mauri Harjula Kaija Savolainen
puheenjohtaja toiminnanjohtaja

Suomen Omakotiliitto on maamme pientaloasukkaiden ja vapaa-ajan asunnon omistajien valtakunnallinen
edunvalvonta- ja palvelujärjestö. Omakotiliittoon kuuluu 260 vapaaehtoisvoimin toimivaa omakotiyhdistystä ja
vapaa-ajan asukkaiden yhdistystä, joiden yhteenlaskettu jäsenmäärä on yli 75.000 jäsentä. Omakotiliitto on
maamme 1,1 miljoonan pienkiinteistön omistajien ja 2,7 miljoonan asukkaan asialla. Lisäksi liitto ajaa maamme
500.000 vapaa-ajan asunnon omistajien etua.

Postiosoite Puhelin Internet

Asemapäällikönkatu 12 B Vaihde (09) 680 3710 www.omakotiliitto.fi

00520 HELSINKI Sähköposti: etunimi.sukunimi@omakotiliitto.fi www.facebook.com/Omakotiliitto

 https://twitter.com/omakotiliitto

